

2008/2009 Early Adopter: Inn on Lake Superior

Executive Summary

*Note: This case study was formed in partnership with University of Minnesota Duluth and was written

and investigated by students of the Sustainable Management class.

The Inn on Lake Superior is located in Canal Park, on the shores of Lake Superior, in Duluth, Minnesota.
The Inn on Lake Superior is one of 31 hotels owned by ZMC Hotels. Although it is part of ZMC Hotels,
the Inn on Lake Superior is a non-brand name ƘƻǘŜƭΣ ƻǊ άōƻǳǘƛǉǳŜέ ƘƻǘŜƭΣ ŀƭƭƻǿƛƴƎ ƛǘ ǎƻƳŜ ŦƭŜȄƛōƛƭƛǘȅ ƛƴ
the amenities it provides and the way it does business. As such, the Inn has been able to take on many
ƎǊŜŜƴ ƛƴƛǘƛŀǘƛǾŜǎ ŀƴŘ ǎŜǊǾŜǎ ŀǎ ŀ άǘŜǎǘέ ǎƛǘŜ ŦƻǊ sustainability throughout the ZMC Hotel famiƭȅΦ ¢ƘŜ LƴƴΩǎ
management asked two hotel administrators, Nikki Anderson and Cara Lindberg, to attend the TNS/STP
ǘǊŀƛƴƛƴƎΦ ¢ƘŜǊŜ ǿŀǎ ƴƻ άǇǳǎƘέ ǘƻ Řƻ ƛǘ ŦǊƻƳ ŜƛǘƘŜǊ ŜȄǘŜǊƴŀƭ ƻǊ ƛƴǘŜǊƴŀƭ ǇŀǊǘƛŜǎΤ ½a/ IƻǘŜƭǎ ŀƴŘ ǘƘŜ LƴƴΩǎ
management just thought it was a good fit for the Inn on Lake Superior. The Inn on Lake Superior had
already been looking at ways to be more environmentally friendly prior to hearing about TNS/STP. Prior
to starting the TNS/STP program, much of what the Inn on Lake Superior did was based on their own
research and a survey of the property completed by Minnesota Waste Wise. One of the reasons the Inn
on Lake Superior felt that sustainability was important was because of its location on the shore of Lake
SuperiorΦ ¢b{κ{¢t ƳŀŘŜ ǘƘŜƳ ǊŜŀƭƛȊŜ ǘƘŀǘ ǘƘŜȅ ƴŜŜŘŜŘ ǘƻ άƭƻƻƪ ōƛƎƎŜǊέτbeyond standard recycling
ǇǊƻƎǊŀƳǎ ŀƴŘ ǿŀǎǘŜ ǊŜŘǳŎǘƛƻƴΦ hƴŜ ƻŦ ǘƘŜ ŦƛǊǎǘ ǇǊƻƧŜŎǘǎ ǘƘŜȅ ǘƻƻƪ ƻƴ ǿŀǎ ǳǎƛƴƎ άǿƻǊƳ ƧǳƛŎŜΣέ ŀƴ ŀƭƭ-
natural fertilizer made from worm by-products in place of chemical fertilizers on its lawn. As this
product is all-natural, the Inn on Lake Superior felt that it was a way to protect Lake Superior from
damaging chemical run-off, while still maintaining beautiful grounds for their visitors. One of the
greatest benefits of the TNS/STP program, Nikki stated, was the sharing of resources and ideas by STP
ŀƴŘ ǘƘŜ ǇǊƻƎǊŀƳΩǎ ǇŀǊǘƛŎƛǇŀƴǘǎΦ TƘŜ Lƴƴ ǿŀǎ ƭƛǎǘŜŘ ƻƴ ŀ ŦŜǿ άƎǊŜŜƴέ ǿŜōǎƛǘŜǎΣ ǿƘƻǎŜ ǊŜŀŘŜǊǎ ŀǊŜ
environmentally conscious and have chosen to stay at the Inn on Lake Superior when they visit Duluth as
a result. Guest responses have been very positive and the Inn feels that it has attracted additional
business just based on word-of-mouth advertising from these guests.

Actions taken include:

Chemical Free Lawn!

Use chemical free
fertilizers for lawns

(Worm Juice)

Key cards are 100%
biodegradable and

compostable.

Installed an ozone
machine in the laundry

department

All sinks are equipped
with 1.5 GPM (gallons
per minute) aerators

which conserves water
usage

Use real plates, bowls,
mugs and silverware for

the Deluxe Breakfast
and Conferences- no
Styrofoam at The Inn!

Serves locally roasted,
organic, fair trade

coffee

About Sustainable Twin Ports (STP) and the Early Adopter Program

Sustainable Twin Ports is a 501c-3 non-profit dedicated to furthering economic, environmental

& social sustainability in the Twin Ports and western Lake Superior region through education,

networking and action. Our pilot training program, the Early Adopter Project was focused on

training businesses, organizations and municipalities in environmentally, economically and

socially sustainable practices. This has evolved into a yearly training program with local

businesses and organizations that we call Early Adopters.

About The Natural Step (TNS)

The Natural Step is a global not-for-profit organization with a simple mission: to promote real

change toward a sustainable world. The Natural Step supports a strategic framework that is a

proven, scientifically robust approach that helps organizations make strategic decisions to move

toward sustainability. Sustainable Twin Ports uses the Natural Step Framework as a basis for

our sustainability training.

The Natural Step bases its training on four sustainability principles;

Four Sustainability Principles

In a sustainable society, nature is not subject to systematically increasing…

1. …Concentrations of substances extracted from the Earth’s crust (e.g., fossil fuels,

dispersed metals, etc.)

2. …Concentrations of substances produced by society (e.g., dispersed pesticides,

persistent chemicals from our manufacturing processes and our products, etc.)

3. …Degradation by physical means (e.g., paving wetlands; deforestation; overharvesting

fish; agricultural and forestry practices that result in the loss of soil, soil ecosystems and

valuable nutrients; urban sprawl; loss of diversity through monoculture; etc.)

and, in that society…

1. … people are not subject to conditions that systematically undermine their capacity to

meet their needs (e.g., lack of access to education, poor wages, time pressure from our

jobs or spent in traffic rather than with our families, etc.)

http://www.sustainabletwinports.org/index.htm
http://www.naturalstep.org/

SSuussttaaiinnaabbiilliittyy GGrroouupp

PPrroojjeecctt

TThhee IInnnn oonn LLaakkee

SSuuppeerriioorr

 UUttkkaarrsshh KKhhaammeessrraa

 AAnnnniiee TThhoorrss

 CCllaayyttoonn SSnnyyddeerr

 JJoosshhuuaa MMeelloo

Table of Contents

Background .. 1

History ... 1

Location ... 2

Leadership ... 2

Market Scope .. 3

Population Served ... 3

ZMC Hotels Mission Statement and Organizational Purpose ... 3

What is Sustainable Twin Ports? ... 4

Commitment to TNS/STP: .. 4

Initial Baseline.. 5

Sustainable Practices: .. 6

Unsustainable Practices .. 6

Current Baseline .. 7

Challenges Encountered .. 7

Training ... 7

Action Steps... 7

Effects of Implementing Sustainability .. 9

Positive PR ... 11

Keeping the Momentum Going ... 11

Lessons Learned .. 12

Education and Outreach .. 13

Goals and future plans ... 14

Short-Term Goals .. 14

Long-Term Goals ... 15

Future Plans .. 15

Time line .. 15

Words of Wisdom .. 16

Additional resources .. 17

Appendix A.1: Original Initiatives the Inn Wanted to Implement ... 18

Appendix A.2: Sustainable Practices as of 10/19/09 ... 19

Appendix B: Solar Panels ... 21

Appendix C: Helpful Resources Provided by the Inn on Lake Superior ... 23

Appendix D: A letter from the Inn on Lake Superior ... 25

1 | P a g e

The Inn on Lake Superior

http://www.theinnonlakesuperior.com/

Background

History

The Inn on Lake Superior is located in Canal Park, on the shores of beautiful Lake Superior, in Duluth,

Minnesota. The hotel was built in 1996, with 74 rooms. In 2001, it added an additional 101 rooms. It

also houses a conference center, a heated rooftop pool, an indoor pool, and an open fire pit next to the

ōŜŀŎƘ ŦƻǊ ǊƻŀǎǘƛƴƎ ǎΩƳƻǊŜǎΦ

¢ƘŜ Lƴƴ ƻƴ [ŀƪŜ {ǳǇŜǊƛƻǊ ƛǎ ƻƴŜ ƻŦ ом ƘƻǘŜƭǎ ƻǿƴŜŘ ōȅ ½a/ IƻǘŜƭǎΦ tŜǊ ½a/Σ ά½a/ IƻǘŜƭǎϥ ƻǇŜǊŀǘƛƴƎ

ŀƴŘ ƳŀƴŀƎƛƴƎ ǇŀǊǘƴŜǊǎ ƘŀǾŜ ƳƻǊŜ ǘƘŀƴ пл ȅŜŀǊǎΩ ŜȄǇŜǊƛŜƴŎŜ ƛƴ ƳƻǘŜƭΣ ǊŜǎǘŀǳǊŀƴǘΣ ŀƴŘ ƻǘƘŜǊ ǘƻǳǊƛǎt-

related areas. All are dedicated to running quality hotels, creating a pleasant and productive work

environment, and having satisfied customers who want to return again & again. What began with a 57-

2 | P a g e

room motel has grown to a diversified company with more than 3,500 rooms, an indoor water park, and

ŦƻǳǊ ŜȄŎǳǊǎƛƻƴ ōƻŀǘǎΦέ !ŘŘƛǘƛƻƴŀƭ ƛƴŦƻǊƳŀǘƛƻƴ ŀōƻǳǘ ǘƘŜ ƘƛǎǘƻǊȅ ƻŦ ½a/ IƻǘŜƭǎ Ŏŀƴ ōŜ ŦƻǳƴŘ ŀǘΥ

http://www.zmchotels.com/about/our-history/

Location

Located in Duluth, Minnesota, the Inn on Lake Superior is nestled between the Lake Superior shoreline

and famed Canal Park shops and restaurants, offering a unique lodging experience for tourism, travel,

and business.

Source of Image: Google Maps

To access map: http://mapq.st/IgrDg2

Geo coordinates of the Inn on Lake Superior: +46° 47' 2.04", -92° 5' 39.24"

 Leadership

The Inn on Lake Superior was originally built by ZMC Hotels and the Goldfine family. Upon Monnie

DƻƭŘŦƛƴŜΩǎ death, his son, Ken Goldfine, took over ownership of the hotel. The Inn on Lake Superior

http://www.zmchotels.com/about/our-history/
http://mapq.st/IgrDg2

3 | P a g e

started its environmentally friendly stance when asked by E.A.G.L.E. (Environmental Association for

Great Lakes Education) to be a test site for organic lawn care. The Inn relied upon Nikki Anderson and

Cara Lindberg, hotel administrators, to undergo the TNS training and put it to use. Currently, Tom

Crotty ŀƴŘ bƛƪƪƛ !ƴŘŜǊǎƻƴ ŀǊŜ ǘƘŜ ƪŜȅ ǇƭŀȅŜǊǎ ōŜƘƛƴŘ άƎǊŜŜƴέ ƛƴƛǘƛŀǘƛǾŜǎ ŀt the Inn on Lake Superior.

Market Scope

Although it is part of ZMC Hotels, The Inn on Lake Superior is a non-ōǊŀƴŘ ƴŀƳŜ ƘƻǘŜƭΣ ƻǊ άōƻǳǘƛǉǳŜέ

hotel, allowing it some flexibility in the amenities provided and the way it does business. As such, the

Inn has ōŜŜƴ ŀōƭŜ ǘƻ ǘŀƪŜ ƻƴ Ƴŀƴȅ ƎǊŜŜƴ ƛƴƛǘƛŀǘƛǾŜǎ ŀƴŘ ǎŜǊǾŜǎ ŀǎ ŀ άǘŜǎǘέ ǎƛǘŜ ŦƻǊ sustainability

throughout the ZMC Hotel family.

Population Served

The Inn on Lake Superior considers itself a community-based hotel. There are typically two populations

served: leisure seekers in the summer and corporate business people in the winter. Its peak customer

period coincides with the major tourist season of June through October. The average occupancy

throughout the year is 72 to 74%.

ZMC Hotels Mission Statement and Organizational Purpose

aƛǎǎƛƻƴ {ǘŀǘŜƳŜƴǘΥ άhǳǊ ƴǳƳōŜǊ ƻƴŜ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ƛǎ ǘƻ ǘƘŜ ŎǳǎǘƻƳŜǊΣ ōȅ ƻŦŦŜǊƛƴƎ ǘƘŜƳ ǘƘŜ ōŜǎǘ ƛƴ

services and facilities. Our second responsibility is to our employees, without whom we would not be

able to fulfill our responsibility to the customer. Third is our responsibility to the community and to be

good citizens. By doing this we will fulfill our fourth responsibility to the owners who are entitled to fair

ǊŜǘǳǊƴǎ ƻƴ ǘƘŜƛǊ ƛƴǾŜǎǘƳŜƴǘΦέ

4 | P a g e

Vision Statement: ά9ǾŜǊȅǘƘƛƴƎ ǿŜ Řƻ ŀƴŘ every action we take is to deliver a higher quality guest

ŜȄǇŜǊƛŜƴŎŜ ǿƛǘƘ ōŜǘǘŜǊ ǎŜǊǾƛŎŜ ǘƘŀƴ ƻǳǊ ŎƻƳǇŜǘƛǘƻǊǎΦέ

Philosophy: ά!ǘ ½a/ IƻǘŜƭǎΣ ƻǳǊ ŎǳǎǘƻƳŜǊ ƛǎ ƻǳǊ ŦƛǊǎǘ ǇǊƛƻǊƛǘȅΦ ²Ŝ Řƻ ŜǾŜǊȅǘƘƛƴƎ ǿŜ Ŏŀƴ ǘƻ ƳŀƪŜ ƻǳǊ

service better. We price rooms fairly and honestly. We guarantee our products. We have fast, efficient,

and friendly service. We believe what is best for our customers, is best for all of us. We are able to sell at

ƭƻǿŜǊ ǇǊƛŎŜǎ ōŜŎŀǳǎŜ ǿŜ ƻǇŜǊŀǘŜ ŜŦŦƛŎƛŜƴǘƭȅΦέ

What is Sustainable Twin Ports?

Sustainable Twin Port's vision is a common language and planning process for organizations and

individuals pursuing strategic and measureable actions toward sustainability.

Sustainable Twin Ports is dedicated to furthering economic, environmental & social sustainability in the

Twin Ports and western Lake Superior region through education, networking and action.

For more information visit: http://sustainabletwinports.org/

Commitment to TNS/STP:

¢ƘŜ LƴƴΩǎ administrators asked two of its staff members, Nikki Anderson and Cara Lindberg, to attend

ǘƘŜ ¢b{κ{¢t ǘǊŀƛƴƛƴƎΦ ¢ƘŜǊŜ ǿŀǎ ƴƻ άǇǳǎƘέ ǘƻ Řƻ ƛǘ ŦǊƻƳ ŜƛǘƘŜǊ ŜȄǘŜǊƴŀƭ ƻǊ ƛƴǘŜǊƴŀƭ ǇŀǊǘƛŜǎ; ZMC Hotels

ŀƴŘ ǘƘŜ LƴƴΩǎ administrators just thought it was a good fit for the Inn on Lake Superior.

The Inn on Lake Superior had already been looking at ways to be more environmentally friendly prior to

hearing about TNS/STP. They had been working on ways to reduce the amount of paper they used,

implementing a recycling program in the hotel, and wanting to use washable dishes instead of

http://sustainabletwinports.org/

5 | P a g e

disposable (Styrofoam) dishes and utensils. Prior to starting the TNS/STP program, much of what the

Inn on Lake Superior did was based on their own research and a survey of the property completed by

Minnesota Waste Wise.

One of the reasons the Inn on Lake Superior felt that sustainability was important was because of its

ƭƻŎŀǘƛƻƴ ƻƴ ǘƘŜ ǎƘƻǊŜ ƻŦ [ŀƪŜ {ǳǇŜǊƛƻǊΦ ¢b{κ{¢t ƳŀŘŜ ǘƘŜƳ ǊŜŀƭƛȊŜ ǘƘŀǘ ǘƘŜȅ ƴŜŜŘŜŘ ǘƻ άƭƻƻƪ ōƛƎƎŜǊέτ

beyond standard recycling programs and waste reduction. One of the first projects they took on was

ǳǎƛƴƎ άǿƻǊƳ ƧǳƛŎŜΣέ ŀƴ ŀƭƭ-natural fertilizer made from worm by-products in place of chemical fertilizers

on its lawn (http://lavermesworms.com). As this product is all-natural, the Inn on Lake Superior felt that

it was a way to protect Lake Superior from damaging chemical run-off, while still maintaining beautiful

grounds for their visitors.

Since Nikki and Cara joined the program in its infancy, there was no cost to attend the TNS/STP program.

The GoldfineΩǎ ǿŜǊŜ ǎǳǇǇƻǊǘƛǾŜ ƻŦ ǘƘŜ ƎǊŜŜƴ ƛƴƛǘƛŀǘƛǾŜǎ ŀƴŘ ƻŦǘŜƴ ǎŀƛŘ ǘƻ bƛƪƪƛ ŀƴŘ /ŀǊŀΣ άƛŦ ƳƻƴŜȅ

ǿŀǎƴΩǘ ŀƴ ƻōƧŜŎǘƛǾŜΣ ǿƘŀǘ ǿƻǳƭŘ ȅƻǳ ƭƛƪŜ ǘƻ ǎŜŜ ǳǎ ŘƻΚέ aŀƴȅ ƻŦ ǘƘŜ ǇǊƻƎǊŀƳǎ bƛƪƪƛ ŀƴŘ /ara initiated

cost money to undertake, but saved the Inn money in the long run [see savings figures, page 10].

Initial Baseline

As previously stated, when the Inn on Lake Superior started TNS/STP training, they had a few ideas in

mind of what they wanted to do to make the hotel more sustainable. They had already begun recycling,

reducing paper waste, and using washable dinnerware. The problem they were encountering was a lack

of resources, which was frustrating. Most of the initiatives they completed before starting TNS/STP

required Nikki and Cara to do research on their own and seek out companies that could help them, such

http://lavermesworms.com/

6 | P a g e

as Minnesota Waste Wise. One of the greatest benefits of the TNS/STP program, Nikki stated, was the

sharing of resources and ideas ōȅ {¢t ŀƴŘ ǘƘŜ ǇǊƻƎǊŀƳΩǎ ǇŀǊǘƛŎƛǇŀƴǘǎΦ

Sustainable Practices :

The following table shows the sustainability efforts the Inn had undertaken before starting the Early

Adopter Project training:

Sustainability Principles from the Natural Step

Sustainability Principle 1 Sustainability Principle 2

ΧŎƻƴŎŜƴǘǊŀǘƛƻƴǎ ƻŦ ǎǳōǎǘŀƴŎŜǎ ŜȄǘǊŀŎǘŜŘ ŦǊƻƳ ǘƘŜ
9ŀǊǘƘΩǎ ŎǊǳǎǘ

ΧŎƻƴŎŜƴǘǊŀǘƛƻƴǎ ƻŦ ǎǳōǎǘŀƴŎŜǎ ǇǊƻŘǳŎŜŘ ōȅ
society

 ¶ Eliminate paper use

Sustainability Principle 3 Sustainability Principle 4

ΧŘŜƎǊŀŘŀǘƛƻƴ ƻŦ ǘƘŜ 9ŀǊǘƘ ōȅ ǇƘȅǎƛŎŀƭ ƳŜŀƴǎ ΧǇŜƻǇƭŜǎΩ ŎŀǇŀŎƛǘȅ ǘƻ ƳŜŜǘ ǘƘŜƛǊ ƻǿƴ ƴŜŜŘǎ

¶ Use chemical free fertilizers for lawns
(Worm Juice)

¶ Recycle Bins

Unsustainable Practices

The following table shows the unsustainable practices that were still in place that the Inn had identified.

Sustainability Principle 1 Sustainability Principle 2

ΧŎƻƴŎŜƴǘǊŀǘƛƻƴǎ ƻŦ ǎǳōǎǘŀƴŎŜǎ ŜȄǘǊŀŎǘŜŘ ŦǊƻƳ ǘƘŜ
9ŀǊǘƘΩǎ ŎǊǳǎǘ

ΧŎƻƴŎŜƴǘǊŀǘƛƻƴǎ ƻŦ ǎǳōǎǘŀƴŎŜǎ ǇǊƻŘǳŎŜŘ ōȅ
society

¶ Coffee being bought from a national brand
and not local

¶ CFL lights (not being used throughout the
facility

¶ No motion sensor based lighting in public
areas

¶ Eliminate paper use

¶ Non aerated faucets being used

Sustainability Principle 3 Sustainability Principle 4

ΧŘŜƎǊŀŘŀǘƛƻƴ ƻŦ ǘƘŜ 9ŀǊǘƘ ōȅ ǇƘȅǎƛŎŀƭ ƳŜŀƴǎ ΧǇŜƻǇƭŜǎΩ ŎŀǇŀŎƛǘȅ ǘƻ ƳŜŜǘ ǘƘŜƛǊ ƻǿƴ ƴŜŜŘǎ

7 | P a g e

¶ No centralized printing

Current B aseline

Challenges Encountered

Nikki stated that there were relatively few problems in adopting the TNS/STP process. Most employees

were excited and happy to participate in the program. The only minor complaints were when the Inn

opted to only use one centralized printer and when they gave employees re-usable water bottles to use

during their shifts instead of disposable cups. Nikki and Cara talked through the problems staff had in

order to help them understand why the program and new initiatives were important for the Inn.

Training

When the Inn on Lake Superior started the program, it implemented training programs for its employees

on a department-by-department basis. Information about the initiatives was distributed to the affected

departments. Nikki and Cara also talked about what they learned in STP and what changes they were

going to make at the Inn at staff meetings. Additionally, they put the information into the staff

handbooks, so it would be available to the staff at any time.

They are currently working on refresher trainings.

Action Steps

The Inn on Lake Superior committed itself to a number of

initiatives after undergoing the TNS/STP program. A full listing of

the initiatives can be seen in appendix A. The highlights of the initiatives are as follows (from the Inn on

[ŀƪŜ {ǳǇŜǊƛƻǊΩǎ ǿŜōǎƛǘŜύΥ

Fun Fact:

Uniforms at the Inn are made in

part from recycled plastic bottles.

8 | P a g e

¶ Installed an ozone machine (for $15,000) in the laundry department (benefits are: extended

linen life, environmentally friendly, conservation of water and energy, reduction in dry time, and

a great sterilizing agent along with great smelling,

fresh linen and terry.)

¶ All sinks are equipped with 1.5 GPM (gallons per

minute) aerators which conserves water usage

¶ Use real plates, bowls, mugs and silverware for the

Deluxe Breakfast and Conferences- no Styrofoam at

The Inn!

¶ /ƘŜƳƛŎŀƭ CǊŜŜ [ŀǿƴΗ ό¢ƘŜ Lƴƴ ǳǎŜǎ [ŀ±ŜǊƳŜΩǎ

Worm Juice and corn gluten to fertilize its backyard

so it is safe for humans, animals, and Lake

Superior.)

¶ CFL Lighting throughout hotel

¶ Organic, Fair Trade, local Alakef Coffee is served 24 hours! The Inn also chose an organic

decaffeinated coffee, where the caffeinŜ ƛǎ ǊŜƳƻǾŜŘ ƴŀǘǳǊŀƭƭȅ ǳǎƛƴƎ ǘƘŜ ά{ǿƛǎǎ ²ŀǘŜǊ tǊƻŎŜǎǎέΣ

which removes the caffeine using carbonated water in the place of chemicals.

Fun Fact:

¢ƘŜ LƴƴΩǎ ŎǳǊǊŜƴǘ ǊŜƳƻŘŜƭƛƴƎ ǇǊƻƧŜŎǘ

includes a percentage of recycled

materials:

- Accent wall vinyl: 30%

- Guest room carpet: 25%

- Carpet pad: 100% recycled rubber

Many of the fabrics have Green Guard

certification or recycled content.

- Guest room carpet: 25%

- Carpet pad: 100% recycled rubber

-Many of the fabrics have Green Guard

certification or recycled content.

9 | P a g e

Awards & Recognitions:

- 2008 "Explore Minnesota Tourism Award" in
the business category

- 2009 "Lake Superior Bi-national Award" for our
efforts towards creating a sustainable business
on the shores of Lake Superior

- нллф ά{ǳǎǘŀƛƴŀōƭŜ ¢ƻǳǊƛǎƳ !ǿŀǊŘέ ŀǘ ǘƘŜ
Minnesota State Conference on Tourism

- 2010 "Minnesota Waste Wise Leader Award"
for our outstanding waste reduction, recycling,
and energy efficiency efforts

- 2010 Fox21 Online Featured the Inn on a news
segment
(http://www.fox21online.com/news/gale-
watch-friday-and-saturday-lake-
superior?page=862)

- 2011 Trip Advisor Certificate of Excellence

¶ Motion sensors have been installed in the public bathrooms to conserve energy

¶ Water is heated by left over steam from the Duluth Steam Plant

¶ In- Room Amenities are biodegradable

¶ Key cards are 100% biodegradable and

compostable

Effects of Implementing Sustainability

One of the first projects the Inn on Lake Superior

ƛƳǇƭŜƳŜƴǘŜŘ ǿŀǎ ǘƘŜ ǳǎŜ ƻŦ άǿƻǊƳ ƧǳƛŎŜέ ǘƻ ŦŜǊǘƛƭƛȊŜ

its lawn. The Inn had several news stations stop by

to interview them about the product and how it was

protecting Lake Superior. The Inn won several

ŀǿŀǊŘǎ ŦƻǊ ōŜƛƴƎ ŀ άƎǊŜŜƴέ ƘƻǘŜƭΣ ǊŜǎǳƭǘƛƴƎ ƛƴ

positive free advertising and news coverage.

CǳǊǘƘŜǊΣ ǘƘŜ Lƴƴ ǿŀǎ ƭƛǎǘŜŘ ƻƴ ŀ ŦŜǿ άƎǊŜŜƴέ

websites, whose readers are environmentally

conscious and have chosen to stay at the Inn on Lake

Superior when they visit Duluth as a result. Guest

responses have been very positive and the Inn feels

that it has attracted additional business just based on word-of-mouth advertising from these guests.

http://www.fox21online.com/news/gale-watch-friday-and-saturday-lake-superior?page=862
http://www.fox21online.com/news/gale-watch-friday-and-saturday-lake-superior?page=862
http://www.fox21online.com/news/gale-watch-friday-and-saturday-lake-superior?page=862

10 | P a g e

Every time the Inn took on a project, it looked at the costs associated with implementation. The

majority of the programs that the Inn undertook resulted in significant cost savings.

The Inn adopted a ά{ǳǎǘŀƛƴŀōƛƭƛǘȅ aƛǎǎƛƻƴ {ǘŀǘŜƳŜƴǘέΣ ǿƘƛŎƘ ƛǘ ŀŘŘŜŘ ǘƻ ǘƘŜ ŜƳǇƭƻȅŜŜ ƘŀƴŘōƻƻƪΦ ¢ƘŜ

mission statement is as follows:

ά¢ƘŜ Lƴƴ ƻƴ [ŀƪŜ {ǳǇŜǊƛƻǊ Ŏƻƴǘƛƴǳŀƭƭȅ ǎǘǊƛǾŜǎ ǘƻ ǎǳǎǘŀƛƴ ƻǳǊ ƴŀǘǳǊŀƭ ǊŜǎƻǳǊŎŜǎ ōȅ ŎǊŜŀǘƛƴƎ ŀ ŎǳƭǘǳǊŜ ƻŦ

care for our business, our communityΣ ŀƴŘ ƻǳǊ ŜƴǾƛǊƻƴƳŜƴǘΦέ

Savings figures:

From energy efficient upgrades:

¶ Prior to upgradesτMay electric bill 2007: $10,269.11

¶ After upgradesτMay electric bill 2008: $7,777.85 (average savings of $2000/month)

From increases in recycling:

¶ Prior to upgradesτ2 yard container.

¶ After upgradesτ2 yard container and a 96 gallon toter, picked up 3x/week

From water:

¶ Prior to upgradesτApril 2007: 782 units* of water, $4863.46

¶ After upgradesτApril 2008: 685 units* of water, $4640.01 (savings of approximately
$225)

¶ *1 unit = 748 gallons

From WM waste hauling:

¶ Prior to recycling program: $2500-2900/month

¶ After recycling program: $1900/month

¶ During the peak season, pick up is 3x/week; during the off-season, pick up is 2x/week

From switching to biodegradable key cards:

¶ Prior to upgrade: key cards cost $.13/per card

¶ After upgrade: key cards cost $.08/per card, saving the Inn $1,200/year

11 | P a g e

Positive PR

The Inn on Lake Superior has gained a considerable amount of publicity from its sustainability initiatives.

A few examples can be seen here:

In 2009: You Tube Video about The Inn on Lake Superior and sustainability efforts

http://www.youtube.com/watch?v=-HQPeu8dTgI

On recycling soap, etc.: http://www.northlandsnewscenter.com/news/green/Recyclying-Hotel-Soap-

109872704.html

Keeping the Momentum Going

The Inn did a good job of maintaining the momentum of its TNS/STP training until Cara left the Inn for

another job. The Inn continued to think of new ways to be environmentally friendly, but staff was short

on time, so the implementation of ideas died off for about a year-and-a-half. Things have recently

picked up again, as Tom Crotty has taken over some of the responsibility for environmental initiatives at

the Inn. The latest project he is working on is the addition of solar panels (see appendix B).

The biggest problem the staff at the Inn on Lake Superior has faced is funding all the projects they want

to undertake. They have for the most part figured out ways to work around the time constraints,

although it is more difficult to work on projects during their busy season (June through October).

http://www.youtube.com/watch?v=-HQPeu8dTgI
http://www.northlandsnewscenter.com/news/green/Recyclying-Hotel-Soap-109872704.html
http://www.northlandsnewscenter.com/news/green/Recyclying-Hotel-Soap-109872704.html

12 | P a g e

Lessons Learned

The Inn on Lake Superior feels that the TNS/STP program has been very beneficial to their organization.

The Inn has learned that it is important to be honest with employees and guests about what they are

ǘǊȅƛƴƎ ŀƴŘ ǿƘȅΣ ŀǎ ǿŜƭƭ ŀǎ ǿƘŀǘ ƘŀǎƴΩǘ ǿƻǊƪŜŘΦ ¢ƘŜ Lƴƴ ǊŜƎǳƭŀǊƭȅ ŀǎƪǎ ƛǘǎ ƎǳŜǎǘǎ ŦƻǊ ŦŜŜŘōŀŎƪΣ ƎƛǾƛƴƎ

them ownership of the decisions made by the hotel. The latest example of this is asking guests to walk

ǘƘǊƻǳƎƘ ŀ ŎƻǳǇƭŜ ƻŦ ǊƻƻƳǎ ǘƘŀǘ ƘŀǾŜ ΨŎƻƻƭΩ ƻǊ ΨǿŀǊƳΩ ƭƛƎƘǘƛƴƎ ŀƴŘ ƎŜǘǘƛƴƎ ǘƘŜƛǊ ƻǇƛƴƛƻƴ ƻƴ ǿƘƛŎƘ ƛǎ

better. In exchange, the guests receive coupons for a discount on their next stay. The Inn also asks its

employees for feedback as to what they think is working (or not) and if they have any ideas about new

green programs the Inn could implement.

The best part of the journey, according to Nikki, is that the Inn is demonstrating that they care about the

environment and try to be sustainable; it has created unity and a fun atmosphere for their employees

and the Inn serves as an example and teacher for other hotels. The Inn is happy to share what they have

ƭŜŀǊƴŜŘ ŀƴŘ ŀǎ bƛƪƪƛ ǎǘŀǘŜŘΣ ǘƘŜȅ ŀǊŜ άƻƪŀȅ ǿƛǘƘ being able to say the Inn did it first and then sharing

ǘƘŀǘ ƛƴŦƻǊƳŀǘƛƻƴ ǿƛǘƘ ƻǘƘŜǊǎΦέ ¢ƘŜ ǎǘŀŦŦ ŀǘ ǘƘŜ Lƴƴ ƭƛƪŜǎ ƪƴƻǿƛƴƎ ǘƘŀǘ ǘƘŜȅ ŀǊŜ ŘƻƛƴƎ ǘƘŜ ǊƛƎƘǘ ǘƘƛƴƎ ŦƻǊ

the environment.

The Inn has been pleased with the majority of its sustainability decisions, but did have a few problems

along the way. The most challenging aspect has been the lengthy science and research behind its

projects. The staff realizes that this is very important and unavoidable, but it is not easy. They also wish

that the resources that they gained from attending the TNS/STP training had been available to them

many years earlier.

13 | P a g e

¢ǿƻ ǇŀǊǘƛŎǳƭŀǊ ǇǊƻƧŜŎǘǎ ŘƛŘ ƴƻǘ Ǝƻ ŀǎ ǿŜƭƭ ŀǎ ǇƭŀƴƴŜŘΦ ¢ƘŜ ŦƛǊǎǘ ǿŀǎ ǘƘŜ άƻȊƻƴŜέ ƳŀŎƘƛƴŜΣ ǿƘƛŎƘ

improves air quality. Unfortunately, the machine the Inn purchased never worked properly and service

to repair it was unavailable. The staff felt that they moved to purchase this machine too quickly and

should have done more research first. They have heard that other businesses have had success with

these machines and feel that it was just the particular brand they purchased. The Edge (another ZMC

Hotel) also purchased an ozone machine and it works properly for their uses.

The second project the staff may not have undertaken if they had it to do over again was the purchase

of the dishwasher for the reusable dinnerware, as a dishwasher incurs other environmental (and staff)

costs. Again, this was an area where they could have used more information to make a different or

better decision (such as disposable utensils made from environmentally friendly materials).

Education and Outreach

!ǎ ǇǊŜǾƛƻǳǎƭȅ ǎǘŀǘŜŘΣ ǘƘŜ Lƴƴ ƻƴ [ŀƪŜ {ǳǇŜǊƛƻǊ Ƙŀǎ ōŜŎƻƳŜ ǎƻƳŜǿƘŀǘ ƻŦ ŀ ΨǘŜǎǘΩ ŦŀŎƛƭƛǘȅ ŦƻǊ ½a/ IƻǘŜƭǎΣ

as well as other hotels in the area. Some changes that have occurred as a ǊŜǎǳƭǘ ƻŦ ǘƘŜ LƴƴΩǎ ǘǊƛŀƭǎΥ

¶ The Edge Resort (another ZMC Hotel in the east end of Duluth) has adopted its own ozone

machine (with more success than the Inn had),

¶ The Edge Resort is also attempting to adopt more sustainable practices following the Inn on

LŀƪŜ {ǳǇŜǊƛƻǊΩǎ ƭŜŀŘΣ

¶ All ZMC hotels have made their sinks more water efficient and switched their light bulbs to

/C[ΩǎΣ

¶ ¢ƘŜ ½a/ IƻǘŜƭǎΩ ŎƻǊǇƻǊŀǘŜ ƻŦŦƛŎŜ Ƙŀǎ ŀŘƻǇǘŜŘ ŀ ǊŜŎȅŎƭƛƴƎ ǇǊƻƎǊŀƳΣ ŀƴŘ

¶ The Inn has been in discussion with other hotel managers about how to be environmentally

friendly while simultaneously driving down operating costs.

Participation in Education and Conferences:

¶ The Sustainable Tourism Conference held at the DECCτDuluth, MN

¶ The RNS Convention and BeyondτSt. Paul, MN

14 | P a g e

Goals and future plans

Short -Term Goals

The Inn on Lake Superior is currently working to develop its chemical free room cleaning procedures.

(Some guests with allergies have specific requests for chemical free cleaning.) At this point they have a

cleaning cart designed for this very purpose and are working to refine the most effective ways to

thoroughly sanitize their rooms.

They have also been doing a trial run with the use of soap dispensers instead of individual soap bottles

to eliminate disposable plastic bottles. This may be getting rolled out to the rest of the hotel in the near

future.

15 | P a g e

Long-Term Goals

The Inn on Lake Superior is currently evaluating the use of a climate control system that would reduce

the amount of energy used for heating or cooling unoccupied rooms. This is currently used in eight of

their rooms, and will be rolled out to other rooms dependent on the results of the initial trial.

Future Plans

CǊƻƳ ǘƘŜ Lƴƴ ƻƴ [ŀƪŜ {ǳǇŜǊƛƻǊΩǎ wƻŀŘ ǘƻ {ǳǎǘŀƛƴŀōƛƭƛǘȅ ǇƻǎǘŜǊΥ

ά/ƘŜƳƛŎŀƭ ŦǊŜŜ ƛƴ-room and public area cleaning products, harvesting wind from our rooftop for energy,

grow a vegetative rooftop to cool off the building and reduce the urban heat effect, continued

purchasing practices of eco-friendly furnishings and building materials. Recycle

carpet/furnishings/equipment as it is replaced, replace original vehicles with hybrid vehicles, [and]

implement non-chlorinated systems for pools and hot-ǘǳōǎΦέ

άhǳǊ Ǝƻŀƭ ƛǎ ǘƻ Ŏƻƴǘƛƴǳŀƭƭȅ ǎǘǊƛǾŜ ŦƻǊ ƴŜǿ ǿŀȅǎ ŀƴŘ ƛŘŜŀǎ ǘƻ ǇǊƻǾƛŘŜ ŀ ƘŜŀƭǘƘȅ ŀƴŘ ǎǳǎǘŀƛƴŀōƭŜ

environment for our employees and guesǘǎΦέ

Time line
¶ 1996 ς Hotel built with 74 rooms

¶ 2001 ς An addition added 101 rooms

¶ Before TNS

o Reduced the amount of paper used

16 | P a g e

o Added recycling bins

o Switched to worm juice instead of traditional fertilizer

o Added sink aerators to conserve water

¶ 2008 ς .ŜƎŀƴ ά¢ƘŜ bŀǘǳǊŀƭ {ǘŜǇέ ǘǊŀƛƴƛƴƎ ǘƘǊƻǳƎƘ {ǳǎǘŀƛƴŀōƭŜ ¢ǿƛƴ tƻǊǘs

¶ 2008--Switch from Styrofoam to traditional plates/bows/silverware

¶ 2008-- Each guest room sink throughout property was installed with a .05 GPM sink aerator

¶ 2008--Switch to CFL Lighting - with rebates saved $3954.00 - out of pocket expense was only

$450.00 (through MN Power programs).

¶ 2008-- Motion sensors in public bathrooms to conserve energy

¶ 2009--Installation of Ozone Machine in Laundry Department (at the Inn on Lake Superior and at

the Edge Resort and Water park, another ZMC Hotel, in East Duluth)

¶ 2009 ς Lake Superior Bi-national Award for efforts towards creating a sustainable business

¶ 2010 ς Minnesota Waste Wise Leader Award for outstanding waste reduction, recycling, and

energy efficiency efforts

¶ 2010τSwitched to local organic coffee

¶ Other Ideas that still under trial and testing

o Soap dispensers

o Chemical free room cleaning

o Pelican heating system

Words of Wisdom

ά5ƻƴΩǘ ƎŜǘ ŦǊǳǎǘǊŀǘŜŘ ŀƴŘ ǎǘƻǇΧȅƻǳ ǿƛƭƭ ƎŜǘ ǘƘŜǊŜΗέ

- Nikki Anderson, GM. The Inn on Lake Superior

17 | P a g e

Additional resources
The Inn on Lake Superior has found the resources found in Appendix C to be beneficial in their

sustainability journey.

To learn more abƻǳǘ ǘƘŜ Lƴƴ ƻƴ [ŀƪŜ {ǳǇŜǊƛƻǊΩǎ ǎǳǎǘŀƛƴŀōƛƭƛǘȅ ƛƴƛǘƛŀǘƛǾŜǎΣ ǇƭŜŀǎŜ ǾƛŜǿ ǘƘŜƛǊ ¸ƻǳ¢ǳōŜ ǾƛŘŜƻΥ

http://www.youtube.com/watch?v=-HQPeu8dTgI

http://www.youtube.com/watch?v=-HQPeu8dTgI

18 | P a g e

Appendix A .1: Original Initiatives the Inn Wanted to Implement

Going Green at the Inn on Lake Superior
Notes February 27, 2008
Nikki Anderson

*Green Team in place.
*Changing over from Styrofoam to real plates, bowls, cups, and silverware.
*Environmentally friendly key cards.
*Department heads switching oǾŜǊ ǘƻ άƎǊŜŜƴέ ǇǳǊŎƘŀǎƛƴƎ ǿƘŜƴ ǇƻǎǎƛōƭŜΦ 9ȄŀƳǇƭŜǎΧǊŜŎȅŎƭŜŘ ƴƻǘŜ
books, post its, file folders, new back office copy machine which reduces paper use by multi functions
including fax from computers.
*Less water usage in guest rooms by using aerators in the ǎƛƴƪǎΧƭŀǊƎŜ Ŏƻǎǘ ǎŀǾƛƴƎǎΦ
*CFL lighting throughout property.
*Removal of plastic cups that are individually wrapped in rooms.
*Removal of plastic ice bags in rooms.
*In room recycling for every room.
*Hallway recycling bins.
*Office recycling.
*Worm juice in our yard.
*Better choose to re-use program for linens and towels.
*Bamboo towels, hand towels, wash rags, and bath mats in each guest room.
*Rocks on the roof over black tar to reduce Heat Island.
*Rain water channeled to property gardens via rain gutters where possible.
*Open sheers in rooms to capture solar heat.
*LED Exit sign lighting. ς in the process
*Guest room laundry bags, ice bags, toilet paper, Kleenex, garbage bags. Working on replacement of
ǘƘŜǎŜ ƛǘŜƳǎΧƛƴ ǘƘŜ ǇǊƻŎŜǎǎΧƎŜǘǘƛƴg samples.
*Bulk hand soap in public restrooms.
*Buy in bulk whenever necessary.
*Order products from local business whenever possible.
*Automated paper towel dispensers in public restrooms.
*Staff uses Nalgene bottles for beverages in break rooms.
*Recycle old office equipment, batteries, lights, cell phones etc.

19 | P a g e

Appendix A.2: Sustainable Practices as of 10/19/09

Breakfast -

¶ We use real dishware and have removed Styrofoam.

¶ Recycled napkins.

¶ Recycling bins for both food waste and recyclables.

¶ Buy in bulk whenever possible.

¶ Energy efficient dishwasher with Eco-friendly detergents.

Guest rooms ς

¶ Removal of Styrofoam and or plastic cups with wrappers ς real dishware is being used.

¶ Sustainable amenities. ς Biodegradable.

¶ Recycled toilet paper.

¶ 100% recycled PVC ς Biodegradable key cards.

¶ Sink aerators 1.5 GPM

¶ CFL lighting.

¶ IOLS standardized choose to re-use program for linens and terry.

¶ In-room recycling ς food waste and co-mingled waste.

¶ Removal of plastic liners

¶ Buy in bulk whenever possible.

Back office and department head officesς

¶ Office recycling ς food waste and co-mingled waste.

¶ Green purchasing whenever possible.

¶ Purchasing recycled products whenever possible ς includes: post its, paper, file folders, note
books etc...

¶ Replace old equipment with Energy Star rated equipment as it fails.

¶ Turning off all computers at the end of the day.

¶ Order locally whenever possible.

¶ Buy in bulk whenever possible.

¶ Recycle old office equipment, batteries, lights, cell phones, etc.

¶ Staff uses re-usable bottles for drinking.

Public areas ς

¶ Recycling ς food waste and co-mingled waste.

¶ CFL lighting throughout property.

¶ Automated bulk paper towel dispensers in restrooms.

¶ Bulk soaps in restrooms.

¶ Recycled toilet paper and towels.

¶ Replacing paper towels with air dry hand machines as equipment goes down.

¶ No Chemical lawn ς worm juice and corn gluten.

¶ Buy in bulk whenever possible.

¶ Order locally whenever possible.

¶ Replacing exit lights with LED as they go out.

20 | P a g e

Laundry Room ς

¶ Ozone machine ς reduces dry time on dryers, whitens towels, reduces breakdown of terry and
linen.

¶ Ozone created eco-friendly detergents.

21 | P a g e

Appendix B: Solar Panels

22 | P a g e

23 | P a g e

Appendix C: Helpful Resources Provided by the Inn on Lake Superior

How do I get started?

1. /ǊŜŀǘŜ ŀ άDǊŜŜƴ ¢ŜŀƳέ ǘƻ ƛƴŦƻǊƳΣ ƻǊƎŀƴƛȊŜΣ ŀƴŘ ƛƳǇƭŜƳŜƴǘ ǘƘŜ Ƴƛǎǎƛƻƴ ŀƴŘ ǊŜƭŀǘŜŘ ƎƻŀƭǎΦ CƛǊǎǘ
Step Examples-Building Smart Habits: turn your lights off, use Nalgene bottles instead of plastic
cups, local eco-friendly purchasing-when possible, ride share, and turning your computer off
over night.

2. Listen and evaluate employee and customer suggestions for outside options and feedback.
3. Replace paper, plastic and Styrofoam products with reusable ones, when possible. Example:

glassware and silverware for breakfast use.
4. Have recycling bins available in public places, back offices, and guest rooms. Purchase recycled

paper and plastic supplies.
5. Email reports for paper use reduction. Read it and file it on your computer.
6. Replace your sink aerators with 1.5 or a .5 GPM (gallons per minute) from the standard 2.2 or

2.0 GPM. This will greatly reduce water consumption. By changing 200 sink aerators to .5 GPM
from 2.0 GPM we expect to save approximately $13,000 annually.

7. Standardized three day linen reuse program. It reduces water consumption, labor budgets, and
minimizes laundry detergent use.

8. Have no water demanding landscapes and vegetation. Channel rainwater to gardens.
9. As equipment needs to be replaced, purchase Energy Star equipment. Rebates available through

MN Power
10. CFL lightingςreplace bulbs as they burn out with Compact Fluorescent Lighting. Rebates are

available through MN Power. Example: We replaced all lighting throughout the hotel with CFL
lighting and received a $3954.00 rebate. The expense only turned out to be $450.00 dollars!

11. Solar heat rooms by keeping sheers or blinds open and putting your HVAC units on auto at a
reasonable temperature during cooler months, and keep sheers or blinds closed and HVAC units
on auto at reasonable temperatures during warmer months.

12. Naturally ventilate rooms when possible, using screen windows and doors. Take advantage of
5ǳƭǳǘƘΩǎ ƴŀǘǳǊŀƭ ŀƛǊ ŎƻƴŘƛǘƛƻƴƛƴƎΗ

13. Use organic products such as; LavŜǊƴŜΩǎ worm juice on your lawn to reduce chemical runoff into
Lake Superior. Our grass is green and our water is blue!

14. Use eco-friendly laundry detergents.
15. Cover black top roofs with rocks and or vegetation to reduce the heat island effect.
16. Shuttle guest instead of them using individual vehicles for local travel.
17. Work with construction, maintenance, contractors, and suppliers that follow eco-friendly

practices. You would be surprised at how many people are practicing these habits!

Contact Information

Minnesota Waste Wise
www.mnwastewise.org
Starting at $250.00 dollars a year. Waste Assessments available.
Mark Blaiser ς Executive Director ς 651-292-4663
Kate Worley ς Membership Manager/Technical Assistant ς 651-292-4662

WLSSD- Western Lake Superior Sanitary District

http://www.mnwastewise.org/

24 | P a g e

www.wlssd.duluth.mn.us
218-722-3336

MN Power
www.mnpower.com
218-722-2625

Green Lodging News
www.greenlodgingnews.com

http://www.wlssd.duluth.mn.us/
http://www.mnpower.com/
http://www.greenlodgingnews.com/

25 | P a g e

Appendix D: A letter from the Inn on Lake Superior to the reader

The Inn on Lake Superior – Duluth, MN

In the spring of 2007, The Inn on Lake Superior was asked to be a test site for the Safe Lawn and
Garden Campaign though E.A.G.L.E. (Environmental Association for Great Lakes Education). During this
process, we committed to a non-chemical program of lawn care. This program included using worm
juiceτǎǳǇǇƭƛŜŘ ōȅ [ŀ±ŜǊƳŜΩǎ ²ƻǊƳǎΣ ŀ ƭƻŎŀƭ ŎƻƳǇƻǎǘƛƴƎ ōǳǎƛƴŜǎǎΦ ¢ƘŜ ǿƻǊƳ ƧǳƛŎŜ ƛǎ ŀ ōȅ-product of
the Red Wriggler worm and is used to build up the life of the soil. It is a highly potent, yet safe, mix of
micro-orƎŀƴƛǎƳǎ ǘƘŀǘ Ŏŀƴ ōǊŜŀƪ ǳǇ ƘŀǊŘ Ǉŀƴ ŀƴŘ ƛƳǇǊƻǾŜ ǘƘŜ ǎƻƛƭΩǎ ǿŀǘŜǊ ǊŜǘŜƴǘƛƻƴΦ ¢ƘŜǊŜŦƻǊŜΣ ǘƘŜ
buildup of bacteria in the juice protects the soil and plants from disease. We were also given
alternatives for killing weeds. One of which was to boil hot water to dump on weeds, and another
method included using an organic alternative made up of fatty-acid soap. As a result of these efforts,
harmful pesticides and synthetic fertilizers on the lawn are no longer draining towards Lake Superior.
Guests and animals are also able to use the yard immediately after a treatment rather than having to
wait 24 hours because of unsafe chemicals. As we began our campaign to become more eco-friendly,
ǿŜ ŎǊŜŀǘŜŘ ŀ άDǊŜŜƴ ¢ŜŀƳέ ǿƛǘƘ ŀ Ƴƛǎǎƛƻƴ ǘƻ ƛƴŦƻǊƳΣ ƻǊƎŀƴƛȊŜΣ ŀƴŘ ƛƳǇƭŜƳŜƴǘ goals as we move
forward and we created a logo for The Inn symbolizing our transition.
 Our hotel made a big decision in February 2008 to remove all Styrofoam products from out
breakfast area and all guest rooms. To accommodate this conversion, we purchased real plates, bowls,
and silverware and started an organic waste and recycling center in the breakfast area. Once
implemented, we started to see the positive results of removing Styrofoam immediately. Instead of
having to change our garbage every half hour, we now had such little waste that we actually only had to
change them once at the end of the day.
 In March 2008, we installed each guest room with a 1.5 GPM (gallons per minute) sink aerator at
each vanity or bathroom sink. During the process of deciding which aerator would work best for both us
and our guests, we put out surveys in five guest rooms where we changed the aerator and asked what
they thought and any concerns or problems that they were coming across. Much to our delight, we
were met with a great deal of enthusiasm and positive feedback from guests regarding this change. In
addition, we converted all hotel lights with CFL (compact fluorescent lighting). Once again, we wanted
the feedback and comments from our guests, so we set aside two roomsτone with a cool white CFL and
the other with warm white CFLτand then asked guests who were checking in to come to the rooms and
see which lighting they felt made for the better experience. Almost hands down, guests preferred the
warm white CFL. After conducting these surveys and gathering information, we moved forward with
ordering all of the bulbs and installation throughout the property. Because of this change, Minnesota
Power was able to give us a very large rebate. Our out-of-pocket expense only came to $450.00 after all
rebates were applied. We saved a total of $3954.00 because of rebates!

As we pushed forward with our green initiative and after a great deal of research, in June 2008
we decided that it was time to empower our guests by providing an option to recycle in their guest
rooms. On average, each guest room accounted for two and a half pounds of trash per day, and we felt
that we could do better. Each guest room was given a personalized garbage can for organic waste and
one for co-mingled recycling. We are proud to say that after just a few months of implementing this
program, our reduction of waste coming out of guest rooms and going to the landfill has decreased by at

26 | P a g e

least 40%. This has been a great start and we see it improving every day. This was not only an
education for our staff, but for our guests as well. To achieve this success, we brought in local
businesses to teach our staff what was recyclable and what was not. By having an educated staff, we
were able to answer most questions from our guests regarding our in-room recycling program. We also
made an adjustment with respect to our linen re-use program which has been around for many years.
We standardized the linen re-ǳǎŜ ǇǊƻƎǊŀƳ ōȅ ǇǳǘǘƛƴƎ ά¢ƘŜ Lƴƴ ƻƴ [ŀƪŜ {ǳǇŜǊƛor Environmental
tŀǊǘƴŜǊǎƘƛǇ tƭŜŘƎŜέΣ ǿƘƛŎƘ ƛǎ ŀƴ ƛƴŦƻǊƳŀǘƛƻƴŀƭ ǎƘŜŜǘ ƻŦ Ƙƻǿ ƎǳŜǎǘǎ Ŏŀƴ ƘŜƭǇ ƛƴ ƻǳǊ ŎƻƴǎŜǊǾŀǘƛƻƴ ŜŦŦƻǊǘǎΣ
rather than having a sliding wall piece which offered the option of changing the linens and towels or
saving the linens and changing the towels. This informational sheet that is placed on each bed explains
our commitment to reducing waste, energy use, and water consumption throughout our property. It
has cut down on labor, water usage, energy, and landfill waste. We have also vastly improved recycling
behind-the-scenes in our back office where the amount of paper being thrown in the trash is minimal
and the amount now being recycled is tremendous.

As our equipment needs replacement, we have been purchasing Energy Star products which
also have rebates available and we have committed to purchasing locally whenever possible. Motion
sensors have been installed in our public bathrooms to conserve energy. We have switched over our
ƭŀǳƴŘǊȅ ŎƘŜƳƛŎŀƭǎ ǘƻ ǘƘŜ 9t!Ωǎ ǎǘŀƴŘŀǊŘǎ ŦƻǊ 5Ŧ9 ό5ŜǎƛƎƴ ƻŦ ǘhe Environment) program which seeks to
reduce the risk to people and the environment by preventing pollution. We now use DfE recognized
laundry detergents. Additionally, beginning many years ago, the Inn was one of the first to use Duluth
{ǘŜŀƳΩǎ ǿŀǎǘŜ Ƙot water which would otherwise be vented out. It is run through a closed loop system
ǿƘƛŎƘ ƛǎ ǳǎŜŘ ǘƻ ƘŜŀǘ ¢ƘŜ Lƴƴ ƻƴ [ŀƪŜ {ǳǇŜǊƛƻǊΩǎ ŘƻƳŜǎǘƛŎ Ƙƻǘ ǿŀǘŜǊΣ ǇƻƻƭΣ ǎǇŀΣ ǊƻƻŦǘƻǇ ǇƻƻƭΣ ŀƴŘ ŦǊƻƴǘ
entrance. No fossil fuels are used to heat this water.
 In the winter of 2009 an Ozone Machine was purchased and installed in our laundry room. There
are many benefits including, extended linen life, environmentally friendly, conservation of water and
energy, reduction in dry time, and a great sterilizing agent along with great smelling, fresh linen and
terry.

Education and Conferences the Inn on Lake Superior has participated in include:

¶ The Sustainable Tourism Conference held at the DECCτDuluth, MN

¶ The RNS Convention and BeyondτSt. Paul, MN

¶ Live Green Expo held at the DECCτDuluth, MN

¶ 17th Annual Living Green Conference held at Lake Superior CollegeτDuluth, MN

¶ Sustainability Fair held at the University of Minnesota-Duluth

¶ aŀƛƴ ǎǇƻƴǎƻǊ ƻŦ [ŜƛŦ 9ǊƛŎƪǎƻƴΩǎ 9ŀǊǘƘ 5ŀȅ ƘŜƭŘ ƛƴ ŎƻƴƧǳƴŎǘƛƻƴ ǿƛǘƘ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ
Minnesota-Duluth

¶ U of M study

¶ Early Adopter for Sustainable Twin Ports

¶ Explore Minnesota Tourism Conference

We have been asked by the conferences above to be speakers or part of panel discussions. We
want to share our storyτour hardships and our successesτwith the communities around us. When we
were first starting out, our resources to pull from were limited, and now that we possess the
information and tools, we want to ensure that local businesses and surrounding areas are able to tap
into our knowledge to empower their businesses and employees. It is so important to share what we
have learned with others, and in the process we have met a lot of great people through these
networking opportunities.

27 | P a g e

Our hotel has also been accepted into the Sustainable Twin PortsτEarly Adopter Project, where
15 local businesses have been selected to receive comprehensive training and professional coaching in
sustainability over the next year. We will be led by a regional grassroots group (Sustainable Twin Ports),
which will teach a science and systems-ōŀǎŜŘ ǎǳǎǘŀƛƴŀōƛƭƛǘȅ ŀŎǘƛƻƴ ǇƭŀƴƴƛƴƎ ŦǊŀƳŜǿƻǊƪ ƪƴƻǿƴ ŀǎ ά¢ƘŜ
bŀǘǳǊŀƭ {ǘŜǇέΦ ¢ƘŜ ŦƻǊƳŀƭ ǘǊŀƛƴƛƴƎ ŀƴŘ ŎƻƴǎǳƭǘƛƴƎ ǎŜǊǾƛŎŜǎ ǿƛƭƭ ōŜ ǇǊƻǾƛŘŜŘ ōȅ ¢ƘŜ bŀǘǳǊŀƭ {ǘŜǇ /ŀƴŀŘŀΦ

Over the past year and a half, we have learned and accomplished so much thanks to a staff that
has not only been committed to change, but also to a staff that has become passionate and involved by
creating solutions in our efforts. In the winter of 2009 we were honored with the 2008 Sustainable
Tourism Award given through 9ȄǇƭƻǊŜ aƛƴƴŜǎƻǘŀΗ ²Ŝ ŘƻƴΩǘ Ǉƭŀƴ ƻƴ ǎǘƻǇǇƛƴƎ ƘŜǊŜ ǘƘƻǳƎƘΦ CǳǘǳǊŜ Ǉƭŀƴǎ
include exploring the use of more environmentally-friendly chemicals for cleaning rooms and a Guest
Room Management System which would allow us to control air conditioning, heating, and light in guest
ǊƻƻƳǎ ǘƘŀǘ ŀǊŜ ǳƴƻŎŎǳǇƛŜŘΦ ²Ŝ Ŏŀƴ ǇǊƻǳŘƭȅ ǎŀȅ ǘƘŀǘ ǿŜ ƘŀǾŜ ŘƻƴŜ ǘƘƛǎ ōŜŦƻǊŜ ƛǘ ǿŀǎ ǘƘŜ άŎƻƻƭέ ƻǊ
ǘǊŜƴŘȅ ǘƘƛƴƎ ǘƻ Řƻ ŀƴŘ ǿŜ ōŜƭƛŜǾŜ ǘƘŀǘ ƛǘΩǎ ŜǎǎŜƴǘƛŀƭ ǘƘŀǘ ŎǳǎǘƻƳŜǊǎ ōŜƭƛŜǾŜ ȅƻǳǊ ōǳǎƛƴŜǎǎ ƛǎ
ƛƳǇƭŜƳŜƴǘƛƴƎ άƎǊŜŜƴέ ǇǊŀŎǘƛŎŜǎ ŦƻǊ ǘƘŜƛǊ ŜƴǾƛǊonmental benefits and not simply for your bottom-line.

Nikki Anderson
General Manager
The Inn on Lake Superior
218-726-1111
nanderson@zmchotels.com

For further information on articles, studies, and efforts please visit our Green page at
www.theinnonlakesuperior.com

mailto:nanderson@zmchotels.com
http://www.theinnonlakesuperior.com/

