

Introduction of Green Hotel Eco-label

MNCCI, Sustainable Production and
Consumption Department


Intro

- The Green Hotel eco label is a voluntary environmental label. It was established in 2012 to certify the hotels and lodging properties' environmentally friendly management activities.


Definition of GREEN HOTEL eco label

- The Eco label shape looks like Mongolian traditional household called GER
- The Eco label keeps meaning GREEN HOTEL
- Exhaust pipe described as a leaf and way of writing GREEN HOTEL both stand for environmentally friendly sign.


Criteria to be fulfilled to be award GREEN HOTEL eco label

	Things to do	Aim/benefits	Criteria
Energy Efficiency	Use alternative energy	Will use clean energy in the form of wind power, solar power, hydro-electric power and/or bio fuel.	At least 51% of the electricity used for all purpose shall come from renewable energy sources.
	Develop energy conservation program	Will reduce heat and cooling, air conditioning and lightening cost and through reduction of hotel water and laundry water.	-Put information card about switch off lights in the room, hall and lobby. -Use energy efficient appliances that provide large gains in energy efficiency and reduction of pollution. -Give instruction how to switch off unused equipments
	Use fluorescent lightening	2 times cost-effectives than using incandescent lamp	100%
Water Conservation	Use low-flow showers and toilets and self-regulating sink.	Will decrease water and energy by using low-flow toilets which are specifically designed to use less water during each flush and low-flow showerheads use less hot water.	At least 51% of all sink, shower and tap should be water saving and self-regulating.


Criteria to be fulfilled to be award GREEN HOTEL eco label

	Things to do	Aim/benefits	Criteria
Waste Reduction	Use refillable dispenser (for soap, shampoo and lotion)	Will decrease waste of disposal products.	100%
	Recycles: newspapers, papers, bottle, polyester or in -room recycling	Collect recyclable materials from hotel's waste Organize and implement a hotel recycling program	All waste should be collected and sorted. By self-company or by other company should be recycled and reused.
	Use waste of food	Will compost food waste in order to avoid methane production and leachate formation in landfills by diverting organics from landfills into compost.	All food waste should be reused by self-company or other company.
	Use eco friendly non toxic cleaning supply	Warn to become polluted air , water and ground by toxic wastewater.	-Keep record the use of cleaning supply - Should have wastewater cleaning equipment.
	Use non-disposable ware such as a glassware, chinaware and silverware etc	Will minimize disposable ware.	100%
	Use recycled paper (paper recycled without chlorine) in brochure, food menu, information card etc	If it is not necessary do not print Use secondary paper Collect the used paper and send to the paper recycling factory it will helps to decrease 75-95% of affect to environment We can save 2 trees and protect 1 ton green gas gassing if we will use 100 pack of secondary paper	At least 51% of all paper usage should be non chlorine recycled paper


Criteria to be fulfilled to be awarded GREEN HOTEL eco label

	Things to do	Aim/benefits	Criteria
General Management	Offer to customers organic foods on their Menu	The elimination of polluting chemicals pesticides, hormones or fertilizers and nitrogen leaching, done in combination with soil building , protects and conserves water resources.	-Less 20% of food menu that suggesting to customer should be organic -Should have a contract with organic farm and market -Should conserve organic foods separately.
	Fresh-air exchange systems	A fresh-air exchange system whereas they allow it's windows to open so that guests can breathe fresh and healthy air.	All rooms windows had to be 100% able to open.
Information to guests and staffs	Active information to guests and staffs on environmental policy, activities and objectives. Offer green education	It's imperative that we educate and communicate all the benefits of "GREEN HOTEL" and "ECO TOURISM" to ensure we all strive to protect our children's future earth.	-All staffs should understand about "GREEN HOTEL" eco label aim and benefit. -Training to all staffs about "GREEN HOTEL" and "ECO TOURISM" principles and methods. -All guest rooms should contain brochure about "GREEN LEAF" "GREEN HOTEL" and "ECO TOURISM"
	Develop reuse of towels and linens program. Use towel and sheet-changing card	Will encourage energy and water conservation by offering a linens and towels reuse program.	-All guest rooms should have posted card with information for example "We are saving world and environment, so if you really want change linens and towels, put this card on bed"


Admission and annual fee

Classification	Admission Fee /MNT/	Annual Fee /MNT/
1	50000	50000
2	100000	100000
3	150000	150000
4	200000	200000
5	300000	300000


Admission and annual fee

- Classification 1: tourist accommodation with up to 20 beds
- Classification 2: tourist accommodation with up to 21-50 beds, with own land and building, restaurant with a capacity to host group of tourist/
- Classification 3: tourist accommodation with up to 50-100 beds. /other indicators are same to Classification 2/
- Classification 4: tourist accommodation with up to 101-200 beds. / other indicators are same to Classification 2/
- Classification 5: tourist accommodation with up to 200 beds. / other indicators are same to Classification 2/