National Park Service

2010 Environmental Achievement Awards

Winner

Xanterra Parks and Resorts, Concessioner
Yellowstone National Park
 Sustainable Store & Educational Campaign
In 2009, Xanterra Parks & Resorts, concessioner at Yellowstone National Park, launched the “For Future Generations” campaign in order to raise visitor and employee awareness about the impacts of climate change on national parks. The goal of this initiative is to promote stewardship and to educate park visitors and employees about the threats climate change and pollution pose to our national parks.
The main component of this initiative is a retail store dedicated to interpreting climate change in the parks: “For Future Generations: Yellowstone Gifts.” Through educational displays and a first-of-its-kind sustainable product scorecard, the store connects the park visitor to the threats climate change and pollution pose to our national parks with the need to make sustainable consumer choices. Other components of the campaign include an innovative educational display for guest rooms with a plush animal toy, an educational brochure, and a website on being a green guest in national parks. For employees, the “For Future Generations” campaign extends to training and awareness programs as well.
The campaign has proved effective, as demonstrated by the following achievements:
· Xanterra diverted 73% of its solid waste from landfill disposal in 2009 through aggressive efforts in recycling, composting, material reuse, green procurement, and donations. Strategies for diversion encompassed a broad scope across all departments and activities. A focus on employee education and participation through the “For Future Generations” campaign proved key to the success of the endeavor;

· From 2008 through 2009, energy usage declined by 3%, water usage declined by 8%, and transportation fuel use was reduced by 10%;

· Sustainable cuisine and retail purchases accounted for 32% and 31% of their respective sales totals in 2009;

· Designed, tested, and implemented equipment that allows cooking oil to be injected directly into the boiler system as fuel for heating. This project achieves significant environmental gains, most notably by reducing annual greenhouse gas emissions by over 200,000 pounds; and

· Xanterra’s Yellowstone operation has reduced its greenhouse gas emissions by 2% from 2008 to 2009 and by 21% since 2000.

Xanterra’s commitment to mitigating climate change has led to significant environmental benefits to the park, park visitors, and surrounding communities.
