
Sustainability  Report  2009

Rainforest Preservation
Marriott is protecting endangered Brazilian rainforest in
the Juma Sustainable Development Reserve in the State of
Amazonas through a $2 million grant. We invite our guests
to join us, www.marriott.com/savetherainforest.

CONTENTS

EXECUTIVE LETTER . . 1
ABOUT THIS REPORT. . 2
THE WAY WE DO BUSINESS . . 5
	 Our Company . . 5
	 Workforce. . 7
	 Global Diversity and Inclusion . . 8
	 Ethics and Human Rights. . 10
	 Guest Satisfaction. . 11

MARRIOTT AND SOCIETY . . 13
	 Shelter and Food. . 14
	 Readiness for Hotel Careers. . 15
	 Vitality of Children . . 15
MARRIOTT AND THE ENVIRONMENT. . 17
	 Energy, Water & Waste. . 17
	 Green Buildings. . 18
	 Supply Chain. . 19
	 Educating and Inspiring Guests and Associates. 20
	 “Spirit To Preserve”. . 21
AWARDS & RECOGNITION . . 23
GRI CONTENT INDEX . . 24

http://www.marriott.com/green-brazilian-rainforest.mi

As we welcome you into our hotels worldwide, Marriott International
is pleased to invite you to look at the way we conduct our hospi-
tality business around the world. Our 2008/2009 Sustainability
Report reflects a most challenging two-year time for our company,
given the economic and financial uncertainty created by the global
recession. Revenues and income fell but we worked to maintain
jobs even as business travel and meetings and conferences shrunk
and travel worldwide was declining. Yet this was also a time of
bold moves at Marriott, many of which will benefit both our long-
term sustainability and the communities in which we operate.
We made significant environmental investments to aid our global
community, focused on operating more efficiently, and embarked
on a global reorganization that puts leadership and executive deci-
sions in continental regions around the world to better harness
market-specific knowledge, experience and partnerships.

What remains core to Marriott’s strength and competitive
advantage—in good times and bad—are the values that our
best-in-class team of 300,000 associates around the world who
wear Marriott name badges, including those who work in our
franchised hotels, embrace and practice. Their incredible dedica-
tion to both guests and community service embodies our culture
and we believe leads to greater shareholder value. We’ve been
working at this for decades and our commitment to social respon-
sibility is part of our company’s DNA. Our founders, J. Willard
and Alice S. Marriott, the parents of today’s chief executive Bill
Marriott, led by example. J. Willard Marriott’s statement, that “if
you take care of your associates, your associates will take care
of the customers and your customers will come back” became
both a guiding principle and bedrock for Marriott’s sustainability
commitment. In our early years, when the company was small,
Mr. Marriott, Sr. hired first a doctor and then a surgeon to provide
healthcare for his employees. His wife, Alice, who was actively
engaged in the company, as well as in community service, political
advocacy and family life, was our company’s first role model for
work/life balance.

Today, as a Fortune 500 company, we are focused on five global
social issues—poverty alleviation, the environment, community
workforce development, the well-being of children, and global
diversity and inclusion. In our communities around the world, we’re
focused on a healthier planet. We also help put roofs over people’s
heads and food on their plates, provide education and training so
people can secure competitive jobs, and help youth who are vul-
nerable to poverty, illness, exploitation and lack of opportunity.
We are embracing a global mindset, focusing on advancing our
associates’ cultural competence, which is a strategy required to
effectively compete in a complex global marketplace. Marriott’s
greatest strength lies in the rich diversity of culture, talent and expe-
riences of our guests and associates around the world. We believe
our diverse fabric makes us stronger, our culture more vibrant, our
business model more nimble and our work more meaningful.

We’ve prepared this report with an eye toward the three pillars of
sustainability—economic, environment and social—to demon-
strate how we do business, describe our commitments and show
our progress. However, it is by no means all-inclusive of what our
associates worldwide do at the local level.

We know that people want to do business with those who share
their values. This report and the work it presents tells our story
to our stakeholders, who increasingly are interested in how com-
panies like Marriott operate their businesses. With more than
3,400 hotels worldwide, how we fulfill our commitments at
the individual hotel level is proof of performance. Over the last
20 years, we have established Business Councils comprised of
hotel general managers who collaborate on shared issues in
more than 70 of Marriott’s major markets, from our hometown
of Washington, D.C. to London, from Dubai to Shanghai. These
dedicated leaders drive the local implementation of our commu-
nity engagement and government relations initiatives and sustain
our culture with associates. Across our company, our associates’
bias for action at all levels is the key to Marriott’s success and
reputation in markets worldwide.

As we travel the world, we see how important social responsibility
is to our guests, customers, associates and of course to our com-
munities. Working with our associates, owners and franchisees,
we extend our “spirit to serve,” practiced in our hotels for decades,
to embrace the integration of social responsibility and sustain-
ability into our business strategies. We intend that this, our first
sustainability report prepared according to the Global Reporting
Initiative guidelines, reflects our record of progress in sustainability
generally, and in particular during the years 2008 and 2009. We
look forward to demonstrating our spirit to serve to you—in our
hotels and in our communities—as we welcome you wherever
your journey takes you. Safe travels.

To Our Stakeholders

J.W. Marriott, Jr. Arne M. Sorenson

Marriott Sustainability Report 1

J.W. Marriott, Jr.
Chairman and Chief Executive Officer

Arne M. Sorenson
President and Chief Operating Officer

2 Marriott Sustainability Report

ABOUT THIS REPORT

Report Content
As a publicly traded, global hotel management company with
managed and franchised operations, we recognize a range of
stakeholder groups with interest in our company, primarily our
associates (employees), guests (including customers who orga-
nize and facilitate our guests’ stays), owners and franchisees,
shareholders, communities, supply chain, industry organizations,
government and the wide range of organizations engaged in the
advancement of environmental and social sustainability. These
organizations are diverse, some operating globally and others
at the local level, and include civil society, government and non-
governmental organizations.

Within Marriott, our departments and executives interact with
these stakeholders as part of their management responsibili-
ties. As a response to the challenges our industry, our company
and communities face, and in continuous dialogue with our
stakeholder groups, we developed five focus areas for com
munity engagement which we outline under the “Spirit To
Serve Our Communities®” platform, expanding the environ-
mental aspect within this reporting period with our “Spirit to
Preserve® “commitment.

Just as our programs have evolved through stakeholder dia-
logue, this report takes into consideration the specific requests
and inquiries of stakeholders, and we respect their increasing
desire for transparency and disclosure related to our sustainable
business practices. To best demonstrate our impact, influence
and approach within the context of sustainability, the report is
structured into three main sections. The first section illustrates
our business model and the way we do business, followed by
sections depicting our relationship with society and the environ-
ment. Each section describes the issues material to our business,
along with our resulting initiatives, targets and performance.

Associates

Guests

Communities

Shareholders

Marriott
International

Industry
Organizations

Supply Chain

Owners and
Franchisees

Sustainability
Organizations

Government

Stakeholder Engagement

Report Parameters
While we have produced two previous
Social Responsibility Reports in 2006
and 2007 and plan to disclose relevant
information on a biennial reporting cycle,
this is our first report that follows the
sustainability reporting guidelines as set

forth by the Global Reporting Initiative (GRI).

The GRI is an international nonprofit organization based in
Amsterdam, the Netherlands, which maintains guidelines for
companies to report on their economic, environmental and
social performance. In order to ensure the highest degree of
technical quality, credibility and relevance, the reporting frame-
work is developed through a consensus-seeking process with
participants drawn globally from business, civil society, labor
and professional institutions. Over 900 companies around the
world use or consult the GRI guidelines.

Information in this report takes the GRI G3 Application Level C
Guidelines as a base structure and adds to information from pre-
vious reports. It represents our company’s operations, performance
and insight in the aspects of our business covered by the GRI
sustainability reporting guidelines.

This report discloses our performance for the 2008 and 2009
calendar years, except where stated otherwise. Additionally, we
demonstrate our progress in environmental and social respon-
sibility since our 2007 report where applicable. This report is
produced for our stakeholders, and we look forward to including
it in our stakeholder engagement process for receiving feedback.

The report’s profile disclosures represent information from the
entire company’s operation at year-end 2009. We recognize
our company’s impact beyond our immediate operations and
in this report highlight our efforts to address them. The report
data reflect our operational performance for our 1,072 managed
hotel properties across all brands worldwide, for which we have
operational control and data accessibility.

Several performance indicators are presented in “per-available-
room” terms, a standard measure in our industry. This enables
us to evaluate our performance more effectively given our
increase of 8,574 and 3,100 managed hotel rooms net of proper-
ties exiting the system in 2009 and 2008, respectively. Available
room count during the period is also affected by varying opening
dates and rooms under renovation.

Marriott Sustainability Report 3

Report
Content

Sustainability
Considerations

Stakeholders Directly
Engaged Through Programs

Partner Organizations
(year partnership began)

Workforce,
Ethics &
Human Rights,
Guest
Satisfaction,
Diversity
(see below)

Investment and
Procurement Practices,
Corruption, Public
Policy, Child Labor,
Product Responsibility

Communities, Associates,
Guests, Industry Organizations,
Government

Corporate Voices for Working Families (2001),
Boston College Work and Family Roundtable
(1990), Families and Work Institute Leadership
Council (1993), WorldatWork/Alliance for
Work-Life Progress (1995)

Shelter and
Food

Society Communities, Guests, Associates,
Sustainability Organizations

Habitat for Humanity International (1994),
Feeding America (1992), American Red Cross
(1979), International Federation of Red Cross
and Red Crescent Societies (1999), United Way
Worldwide (1999)

Readiness
for Hotel
Careers

Society, Labor Practices,
Market Presence

Communities, Associates,
Industry Organizations,
Sustainability Organizations

Youth Career Initiative (1997), National Academy
Foundation (1987), Distributive Education Clubs of
America (1980), America’s Promise Alliance (1999)

Vitality of
Children

Society, Human Rights Communities, Associates, Guests,
Sustainability Organizations

Children’s Miracle Network (1983),
SOS Children’s Villages (2004)

Global
Diversity and
Inclusion

Society, Diversity and
Equal Opportunity,
Non-Discrimination,
Global Demographics

Associates, Guests, Communities,
Sustainability Organizations

Marriott Foundation for People with Disabilities
(1989), United Negro College Fund (2007),
Hispanic College Fund (2007), National Urban
League (1990)

Energy,
Water and
Waste

Materials, Energy,
Water, Emissions,
Waste, Compliance

Owners and Franchisees,
Communities,
Sustainability Organizations,
Government

ENERGY STAR (US, 2001)
Carbon Trust (UK, 2009)
International Tourism Partnership (1993)

Supply Chain Environment,
Product Responsibility,
Products and Services

Supply Chain, Guests,
Associates, Communities,
Industry Organizations,
Sustainability Organizations

World Environment Center (2009)

Green
Buildings

Economic, Environment,
Product Responsibility,
Products and Services,
Compliance

Owners and Franchisees,
Industry Organizations,
Sustainability Organizations,
Government

U.S. Green Building Council (2007),
ENERGY STAR (2001)

Educating
and Inspiring
Associates
and Guests

Society, Materials,
Emissions, Waste,
Biodiversity

Associates, Guests,
Sustainability Organizations

National Audubon Society (2008),
Amazonas Sustainable Foundation (2007)

“Spirit To
Preserve”

Biodiversity,
Climate Change,
Society, Public Policy

Associates, Guests, Communities,
Sustainability Organizations,
Industry Organizations,
Government

Conservation International (2008),
Amazonas Sustainable Foundation (2007),
Avoided Deforestation Partners (2009),
World Travel and Tourism Council (1990)

T
H

E
 W

A
Y

 W
E

D

O
 B

U
SI

N
E

SS

Report
Section

M
arriott

 and

 society

M
arriot

T
 and

 the

 E

nvironment

Global Growth
The luxurious 23-story JW Marriott® Beijing marked Marriott’s
3,000th hotel worldwide. Located in the heart of China’s
capital city, the hotel is situated just east of Beijing’s central
business district and adjacent to The Ritz-Carlton®, Beijing.
Marriott expects to have 60 hotels in China by year-end
2010, making it our largest market outside of North America.

4 Marriott Sustainability Report

Marriott Sustainability Report 5

Our Company
Marriott’s “spirit to serve” our customers, associates, the environ-
ment and communities is an important part of our company cul-
ture and is integrated into how we do business. Our heritage can
be traced to a small root beer stand opened in Washington, D.C.
in 1927 by J. Willard and Alice S. Marriott. Today, our portfolio
encompasses more than 3,400 managed and franchised proper-
ties across 18 brands in 70 countries and territories spanning
six continents. In 2009, we employed approximately 137,000
associates and reported sales of nearly $11 billion.

We are a hospitality company operating, developing and fran-
chising in five business segments (as defined during the report-
ing period covered by this report): North American Full-Service
Lodging, North American Limited-Service Lodging, International
Lodging, Luxury Lodging, and Timeshare. We earn base and
incentive management fees and franchise fees based upon the
terms of our management and franchise agreements.

Our lodging business model involves managing and franchising
hotels, rather than owning them. At year-end 2009, 46 percent
of the hotel rooms in our system were operated under manage-
ment agreements, 52 percent were operated under franchise
agreements, and 2 percent were owned or leased by us. Our
emphasis on management contracts and franchising tends to
provide more stable earnings in periods of economic softness
while continued unit expansion, reflecting properties added to
our system, generates ongoing growth. With long-term man-
agement and franchise agreements, this strategy has allowed
substantial growth while reducing financial leverage and risk in a
cyclical industry. Additionally, we maintain financial flexibility by
minimizing and recycling our invested capital.

Our Business Model
Managing hotels on behalf of owners and franchising is a
business model that has been replicated in the industry, with
the hotel business currently characterized by three primary
stakeholder groups: hotel owners, managers and brands.
Owners have financial responsibility for the physical building
and its general condition, and the manager is responsible for the
operation of the hotel, including guest interaction. In general in
the lodging industry, hotel owners may operate their own hotels
under their own brands, contract the operation of the hotel to a
major brand management company such as Marriott, or acquire
the right to franchise a brand, such as from Marriott, and either
manage the property themselves or contract the services of a
third-party manager. Major attributes of brands include guest
recognition, building design, service standards and distribution.
In the United States where 80 percent of our hotel rooms are
located, hotel owners and managers are often distinct entities,
while in the franchise model a third separate entity is frequently
the franchising brand company.

We believe Marriott is poised for continued long-term success
because of our longstanding competitive advantages—strong
brands, customer preference, more than 80 years of experience,
and a proven business model of managing and franchising hotels
rather than owning them. By minimizing capital investments, we
maximize financial flexibility and cash flow.

In our franchised hotels, we forego direct control of employees,
building operations and maintenance. Our role in these hotels
is to strive to ensure that properties meet our brand standards.
Additionally, capital expenditures, such as retrofitting equipment
to be more energy-efficient, are made by the owner both in
hotels the company manages and those it franchises.

The Way We Do Business

6 Marriott Sustainability Report

Rooms (Figures at 2009 year-end)

Canada
12,026

US
476,939

UK
11,156

Germany
6,902

China
18,859

	 Regional Presence—2009 Year-End

	T otal	M anaged	Fr anchised		T otal
Region	 Properties	H otels	H otels	T imeshare	 Rooms

Americas	 3,094	 801	 2,232	 61	 505,987

Europe	 169	 136	 28	 5	 38,025

Asia/Pacific	 122	 105	 14	 3	 41,106

Middle East and Africa	 35	 30	 5	 0	 10,433

Global Growth
.
	 Top Markets—2009 Year-End

	T otal	M anaged	Fr anchised		T otal
Country	 Properties	H otels	H otels	T imeshare	 Rooms

US	 2,969	 753	 2,162	 54	 476,939

Canada	 57	 11	 46	 0	 12,026

UK	 56	 54	 1	 1	 11,156

China	 47	 47	 0	 0	 18,859

Germany	 29	 23	 6	 0	 6,902

Marriott Sustainability Report 7

efforts are largely based on issues that will increase travel,
benefit the lodging industry and our associates, and allow us
to maintain our standards of service. We supported passage in
the U.S. Congress of the Travel Promotion Act and expect it to
increase international travel to the U.S. We will continue to advo­
cate for the global reduction in barriers to trade and travel, includ­
ing supporting improvements in U.S. visa and entry processes.

More information on our governance, business model, per­
formance and outlook can be found in our annual report at
www.marriott.com/investor.

Workforce
Running hotels is a 24 hour a day, 365 day a year operation.
Travel is characterized by changing seasonal demand, which
causes significant operational fluctuation. Labor is the primary
cost in hotel operations, and the industry faces an immense
challenge to build and retain an increasingly diverse workforce
and the skill set needed to serve travelers from aound the world.
At the same time, our success depends on the guest experience
and hospitality delivered by our associates. We recognize this
impact and the opportunity we have to positively influence our
associates, enabling them to grow professionally and personally.

On a societal level, a comprehensive approach to the hospitality
workforce has a direct impact on the livelihood of communities.
Hotels create jobs and income for communities through direct
employment and a vast network of suppliers. According to the
U.S. Travel Association, group business in the U.S. supports 1 mil­
lion jobs, providing a powerful stimulus to economic growth.

We expect a high percentage of Marriott’s growth will continue
to be fueled by global development. As more travelers conduct
business globally and explore new destinations and cultures,
Marriott wants to be there to welcome them. In Asia, where we
opened our first hotel 20 years ago, our portfolio has expanded
to 114 properties with another 55 in the pipeline. We expect to
have 60 hotels in China across six brands by year-end 2010,
making it our largest market outside of North America. In about
five years, Marriott intends to double its presence in China.

Travel and tourism is one of the largest industries in the world
providing a strong impetus to global economic development.
According to the World Travel & Tourism Council (WTTC), in
2010, the travel and tourism economy is expected to account
for 9.2 percent of global GDP and to provide over 235 million
jobs, or 8.1 percent of global employment. In 2009, 880 million
international tourist arrivals were recorded, contributing
$852 billion in international tourism receipts.

Travel is a unique export because the international traveler expe­
riences the product in the exporter’s country, directly interacting
with the producer. The components of the product such as a
hotel, its staff and its suppliers are typically derived locally, a
unique blend that generates jobs, income and experiences that
have lasting impact on global trends, demographics and industry
growth. Governments recognize this, providing incentives and
assistance for job creation and economic development. In 2009,
Marriott International recognized income of $2.93 million for U.S.
federal and state government incentives, to further our economic
presence in the communities in which we operate. Our advocacy

Disaster Relief And Recovery
From earthquakes in China to hurricanes in the U.S. Gulf Coast, when disaster strikes, Marriott associates reach out to help one
another. In September 2009, Typhoon Katsana devastated Manila, Philippines, delivering the capital’s worst flooding and mud-
slides in more than 40 years. Associates from across the Asia-Pacific region quickly rallied to raise funds for fellow associates who
lost their homes and donated $6,000 USD to the Philippine National Red Cross (PNRC) to help other victims. The funds were
used to improve facilities at a local elementary school gym, which is a designated emergency evacuation site for the Red Cross.

Pictured (front and center) with children and administrators from the school are the General Manager of the Manila
Marriott, and PNRC Secretary General.

http://investor.shareholder.com/mar/default.cfm

8 Marriott Sustainability Report

In 1996, we launched the Associate Resource Line, one of the
first corporate Employee Assistance Programs (EAP) with com-
prehensive work/life services—and the first one designed spe-
cifically to meet the needs of the lower-wage workforce. Today
the program is called myARL (My Assistance and Resources
for Life) and is staffed 24 hours a day, 7 days a week, 365 days
a year by counselors who provide assistance for associates and
family members on a wide range of issues.

One of the best ways we can take care of our associates and
help them grow and develop is to offer a flexible workplace
culture with innovative workplace solutions to meet individual
work/life needs such as teleworking and scheduling options.
Throughout the year, we sponsor and promote numerous pro-
grams to help associates live healthy lifestyles, manage ongoing
health issues and adopt good preventive health practices. We
offer fitness challenges, health fairs, Weight Watchers® at Work,
flu shots and health screenings, all staffed by full-time profes-
sional nurses at headquarters and some of our largest hotels.

Global Diversity and Inclusion
Globalization and immigration have had widespread and
significant impacts, and presented both opportunities and chal-
lenges. According to the United States Census, one in every nine
people is foreign-born. Globally, the United Nations reported the
number of international migrants rose 35.8 percent from 1990
to 2005.

As Marriott has grown and expanded globally, our customer
base and associates have become more diverse. As a result, we
are broadening how we think about global diversity and inclu-
sion, reaching across cultural borders to compete for customers
and talent worldwide. In this competitive marketplace, we must
continue to embrace the unique gifts and talents of our associ-
ates around the world—who speak more than 50 languages
and work in 70 countries—to help us manage our constantly
evolving business.

For many new immigrants, hotels are often the first opportunity
for formal employment and deeply influence initial impres-
sions of their new homeland. In the United States, many of our
associates are foreign-born and we have long advocated for a
comprehensive approach to immigration reform.

Our commitment to diversity and inclusion starts at the top with
our Chairman of the Board, who strongly supports our Board
Committee for Excellence, a standing Board of Directors com-
mittee that includes company executive leadership. Marriott’s
11-member Board of Directors includes three minorities, two
being women.

As a global employer and hospitality leader, Marriott recognizes
that our most important asset is our global workforce who
creates the experiences that keep our guests coming back. Our
philosophy of “taking care of our associates so they can take care
of our guests” is the foundation of our business. We devote a
great deal of attention to hiring, engaging and retaining the right
people. We offer a work environment that encourages personal
and professional growth and where associates are rewarded
for and have access to services that support their well-being.
Furthermore, our associates form the foundation of our environ-
mental and social partnerships.

Training and Professional Development
Marriott is committed to creating opportunities to help associ-
ates achieve their highest potential throughout their careers.
Associates are encouraged to gain experience across disciplines
to fully understand the hotel business, explore their career
options and ultimately, become adept at handling an increas-
ingly broad range of responsibilities and challenges. Overall,
Marriott associates participate in about 10,000 training classes
every year, including e-Learning and self-paced learning options.

We have long been committed to promoting from within
whenever possible. More than 3,000 of our managers began
their careers at Marriott in entry-level positions. Management
development programs are another significant component of
the learning options available. Because we have a strong record
of promoting internally, we work hard to build our internal
pipeline of talent, helping associates develop the knowledge and
skills they need to progress within our company. Annually, we
conduct career development discussions with our associates to
further understand career aspirations and provide development
plans to support future growth. We are committed to providing
the tools, resources and opportunities to build leadership capac-
ity and enhance leadership effectiveness.

Work/Life Effectiveness
Our society faces the increasing challenge of a demanding
workplace in a competitive global environment with ongoing
time pressures related both to career and family life. Marriott is
honored to be recognized, for the past two decades, as a leader
in investing in creative approaches that support hourly and
management associates in managing work and life responsibili-
ties. We are active in the U.S. national dialogue on work/life
issues and lend our expertise to help other employers develop
supportive initiatives. Marriott is a founding partner of Corporate
Voices for Working Families (CVWF), a nonprofit, nonpartisan
business membership organization that seeks to improve the
lives of working families by developing and advancing public
policies that reflect collaboration among the private sector,
government and other stakeholders. We also actively partici-
pate as a member of various nonprofit think tanks including
Boston College Work and Family Roundtable, Boston College
Sloan Center for Aging and Work, Families and Work Institute
Leadership Council, and WorldatWork/Alliance for Work-Life
Progress advisory groups.

Marriott Sustainability Report 9

DIVERSITY	 2008 	 2009	T arget

Minority and Women-Owned .
	 Hotels	 400	 525	 500 by 2010

Supplier Diversity Purchases	 14%	 14.8%	 15% by 2010

Inclusion
Since 1990, the Marriott Foundation for People with Disabilities
has built a highly reputed program, “Bridges…from school to
work.®” More than 11,500 young people with disabilities have
received job and life skills training through Bridges and been
placed in mainstream employment with 3,400 employers,
including Marriott. The great majority of these young people are
minorities in the U.S. and many face socioeconomic challenges.
In 2008 and 2009, Marriott International, its business partners
and other donors contributed a total of $1.26 million to the orga-
nization through its annual fundraiser in Washington, D.C.

Bridges was originally launched in Montgomery County,
Maryland, where it continues to operate. It has since also been
established in these urban centers:
n	 Atlanta	 n 	 Oakland
n	 Chicago	 n 	 Philadelphia
n	 Dallas	 n 	 San Francisco
n	 Los Angeles	 n 	 Washington, D.C.

Marriott’s Committee for Excellence sets objectives and mea-
sures progress in support of our diversity and inclusion efforts in
five key areas:

Customers—Specific initiatives acknowledging the diversity of
our guests and targeting various customer segments.

Owners—Marriott’s Diversity Ownership Initiative, launched
in 2005, helps bridge the gap between successful minority
business owners and the hospitality industry. We set an original
goal of increasing the number of minority- and women-
owned hotels from 400 to 500 by 2010. By 2009 we already
surpassed this goal by five percent, with 525 Marriott hotels
minority- and/or woman-owned or franchised, with a solid
pipeline in development.

Suppliers—We set a goal to increase our spending with minor-
ity-, women-, people with disabilities, veteran- and GLBT (gay,
lesbian, bisexual & transgender)-owned suppliers to 15 percent
by 2010. In 2009, 14.8 percent of the company’s spend was with
diverse suppliers, slightly up from 14 percent in 2008, bringing
us closer to our goal of 15 percent by 2010. In addition to our
efforts in the U.S., the company is also supporting supplier diver-
sity efforts in the United Kingdom, Australia and China.

Workforce—Our global workforce mirrors the communities
where we live and work. We strive to embrace the unique
talents, perspectives and backgrounds of our associates. We
have established Regional Diversity Councils in the U.S.,
comprised of associates from across the company who help
ensure that our diversity and inclusion strategy is implemented
in all local markets.

Media and Company Recognition—Media recognition and
awards generated as a result of Marriott’s owner, supplier,
customer and workforce initiatives are positive indicators of
the company’s ongoing progress and success. They reinforce
Marriott’s commitment to diversity and inclusion and generate
awareness among current and future stakeholders.

Marriott Business Councils
Marriott Business Councils operate in more than 70 markets—
ranging from cities, states and countries—and represent
all Marriott business units in those areas. They leverage
resources across business lines to achieve internal and
external customer loyalty and add value to the marketplace
by focusing on common objectives in the areas of community
engagement, government affairs, customer events and per-
petuating the Marriott culture.

Business Councils and units report their results in these
areas using an intranet-based system. The efforts of Business
Councils across our key markets give us a competitive advan-
tage, helping us reinforce our operational excellence around
the world while serving our communities.

10 Marriott Sustainability Report

At Marriott, we support and respect the protection of human
rights within the company’s sphere of influence. We endeavor
to conduct our business operations accordingly. This includes
condemning and standing against such tragedies as human
trafficking and the exploitation of children. Marriott does not
recruit child labor, and supports the elimination of exploitative
child labor. Marriott also supports laws duly enacted to prevent
and punish the crime of sexual exploitation of children. Marriott
works to raise awareness concerning such exploitation and
cooperates with law enforcement authorities to address .
such instances of exploitation of which Marriott becomes .
aware. More information on our Commitment to Human .
Rights and our Human Rights Policy Statement can be found .
at www.marriott.com/socialresponsibility.

Our company has a long history of supporting programs and
partnerships that help vulnerable young people and their
families prepare for and find meaningful employment. As
governments, law enforcement agencies and non-governmental
organizations address human rights issues, we are aligned with
the growing number of corporations that provide their commit-
ment and support to these efforts.

Ethics and Human Rights
Marriott’s policy and commitment is to strive to the highest ethi-
cal and uncompromising legal standards. Our Business Conduct
Guide provides managers and associates with detailed guidance
on conducting business in compliance with ethical and legal
standards. This includes advising associates of the laws and poli-
cies relating to antitrust issues, unfair competition, political con-
tributions, abuse of purchasing power, commercial and political
bribery, conflicts of interest and equal employment opportunity,
among others. The Business Conduct Guide is published on the
company’s intranet in five languages: English, French, German,
Portuguese and Spanish.

Our Internal Audit Department conducts an annual Legal and
Ethical Conduct survey of a broad cross-section of associ-
ates, including all officers and senior managers, to determine
awareness of and compliance with the company’s policies
and relevant laws. Globally, we established a Foreign Corrupt
Practices Act training program to educate our global workforce
on the negative consequences of non-compliance for both our
associates and our business.

Global Diversity and Inclusion
Since its founding in 1927, Marriott has valued diversity and inclusion of all associates. Through the years, this legacy has become
a fundamental operating principle and business imperative. In 2005, the J.W. Marriott, Jr. Diversity Excellence Award was
created to recognize a business unit or department that demonstrates excellence in promoting diversity and building an inclusive
environment. The award for outstanding performance in 2009 was presented to the Residence Inn Arlington Pentagon City
in Virginia for its reputation as a hotel for travelers who are far from the comforts and customs of home. The hotel’s 89
associates represent 30 different countries, and this cultural diversity has become a selling point for attracting business.

http://www.marriott.com/corporateinfo/social-responsibility/default.mi

Marriott Sustainability Report 11

Since 1998, all associates have been required to view Marriott’s
“The Way We Do Business” 15-minute video as part of the com-
pany’s New Hire Orientation, which reflects our commitment to
maintain an ethical workplace. The video is also included in the
company’s ongoing Business Ethics Awareness Program and
associates are encouraged to watch it individually or as teams.
All associates have access to the video through the company’s
online training systems, and it is available in English and Spanish,
with translations into 32 languages available by the end of 2010.
In 2009, this video was updated to include a segment featuring
Marriott’s President and Chief Operating Officer Arne Sorenson
addressing the issue of human rights in which he states:

“It is imperative that we do business with integrity,
with respect for the unique characteristics and
contributions of others, with a strong sense of our
corporate social responsibility, and with respect for
the protection of human rights in every aspect of our
business operations.”

“As we expand our presence globally, we are mindful
of the legal rights of men, women and, in particular,
children to be treated with dignity and to be pro-
tected against any and all forms of unlawful treat-
ment or exploitation in our business operations or on
our premises.”
	A rne Sorenson
	 President and COO

Marriott is in the process of developing a training module on
human rights, including the protection of children, for all associ-
ates worldwide and specifically for our security directors.

Guest Satisfaction
Each year, millions of travelers walk through our doors, and it is
our commitment to exceptional service that brings them back
as they do business globally and explore new destinations and
cultures. Our guest loyalty program, Marriott Rewards,® grew to
32 million members in 2009.

Customer feedback is a critical aspect of understanding and
continuously improving customer satisfaction and maintaining
guest loyalty. Customer feedback is measured through formal
survey programs for guests and meeting planners. In addition, a
centralized customer care team is available to respond to calls,
letters, email messages and online feedback.

The Guest Satisfaction Survey (GSS) program was designed
and implemented in the early 1990s in the U.S. to identify the
key drivers of customer satisfaction and loyalty, which provides
information to help associates optimize a guest’s experience.
In 2009, a new milestone was reached when the program was
expanded to include all regions across the globe. In addition, we
have invested in and applied technology to better identify feed-
back patterns and trends across large volumes of data. Nearly .
8 million survey invitations were sent out in 2009, covering
hotels across the globe.

The GSS program is a key component of Marriott’s Quality
Assurance program. GSS scores are coupled with results from
operations inspections that place hotels in performance zones
every six months, providing a basis for hotel recognition or an
action plan for improvement. The Event Satisfaction Survey
(ESS) program is similarly designed, and collects feedback about
group events from meeting planners.

In addition, The Ritz-Carlton Customer Engagement Survey
program is designed to identify the key drivers of customer
engagement for the brand, which has been shown to have a
strong relationship to financial performance with luxury custom-
ers. This is an index measure of 11 questions that are specifically
designed to determine when guests change their behaviors.
The Meeting Planner/Catering Customer Engagement Survey
program is similarly designed and collects feedback about group
events from meeting planners.

Guests	 2008	 2009	 % Change

Marriott Reward Members	 30M	 32M	 6.7%

GSS Response Rate*	 29%	 27%	 -6.9%

Overall Guest Satisfaction Score**	 81.6	 82.5	 1.1%

  * �Results include both Marriott-managed and franchised U.S. and
Canadian hotels branded as Marriott Hotel & Resorts, JW Marriott®,
Renaissance Hotels®, Courtyard®, Fairfield Inn & Suites®, Residence Inn®,
SpringHill Suites® and TownePlace Suites®.

** �The Ritz-Carlton Customer Engagement program is not included as it
uses a different scale than the other Marriott brands which makes the
scores incomparable.

Spirit To Serve Our Communities Day
Marriott’s global day of giving is an integral part of our
annual Associate Appreciation Week. It gives associates in
every region of the world the opportunity to work together
to serve their local communities with their time and talents.
This helps the company uphold its pledge that every

community where Marriott has a presence will be a better
place to live and work because we are there. At Marriott’s
Headquarters, over 1,800 associates volunteered on Spirit To
Serve Our Communities Day 2009 to support over 25 non-
profit organizations in the greater Washington, D.C. area.

12 Marriott Sustainability Report

Marriott Sustainability Report 13

Hotels are located in city centers, at airports, near nature
reserves, on pristine beaches, and at historic and cultural land-
marks. As travel worldwide has grown in the past 50 years, we
have opened hotels in many new destinations, each represent-
ing a new link of influence, impact and opportunity. Giving back
to the places where we do business is at the heart of Marriott’s
“Spirit To Serve Our Communities®” social responsibility and
community engagement initiative. Our pledge is that “every
community will be a better place to live and work because we
are there.” We serve communities around the world through
these signature issues:

Shelter and Food
Environment (see page 17)

Readiness for Hotel Careers
Vitality of Children
Embracing Global Diversity and Inclusion (see page 8)

Worldwide our hotels and business units help put roofs over
people’s heads and food on their plates, provide education so
people can secure jobs, and help youth who are vulnerable to
poverty, exploitation and lack of opportunity. As hoteliers, we have
the additional opportunity to leverage the goodwill of our guests
and associates to amplify the positive impact. In 2008 and 2009,
reported associate fundraising and guest donations totaled
$12.4 million worldwide, and our associates committed 750,000
volunteer hours. This contributed to our two-year worldwide
charitable contributions of $73.9 million, consisting of 33 percent
cash, 46 percent in-kind, and 21 percent volunteer time.

CONTRIBUTIONS* ($M)	 2007 	 2008	 2009

Cash Contributions	 $6.6	 $6.3	 $5.9

In-Kind Contributions	 $19.9	 $18.5	 $15.5

Total Cash/In-Kind Contributions	 $26.5	 $24.8	 $21.4

Associate Fundraising	 $6.6	 $8.0	 $4.4

Associate Volunteerism**	 $5.7	 $8.8	 $6.5

Total Corporate and Associate
  Contributions	 $38.8	 $41.6	 $32.3

  * Includes some franchised hotels

** �Based on Independent Sector’s value of the volunteer hour for the noted
year. The 2009 hour value is $20.25.

Given the challenging economy, charitable giving in 2009
reflects a decrease in giving except for minority-focused
organizations.

These figures represent just a part of the diverse, worldwide
social responsibility efforts of Marriott business units and
branded hotels. While our business is global, our business units
support distinct needs of their communities and the organiza-
tions working to address them. Some of our programs are global
in nature and engage guests and associates worldwide through
our partnerships with multinational nonprofit /non-governmen-
tal organizations.

MARRIOTT AND SOCIETY

Youth Career Initiative
In 12 countries, the Youth Career Initiative (YCI) enables hotels
to provide a six-month education program for young people
from disadvantaged backgrounds. The program helps empower
students by providing them with life and vocational skills to
expand their choices in life. Since 1997, Marriott has taken on the
role of champion for the implementation of YCI within the hotel
industry and launched the first YCI programs in Latin America,
Europe and the Middle East. In 2007, the first YCI programs in
Mexico were launched at the JW Marriott Mexico City and the
CasaMagna® Marriott Puerto Vallarta Resort & Spa and were
expanded in September 2009 to include the JW Marriott Cancun
Resort & Spa and the CasaMagna® Marriott Cancun Resort.

Pictured: YCI student receives training in the kitchen at the
CasaMagna Marriott Cancun Resort.

14 Marriott Sustainability Report

In 2009, we celebrated our 15-year partnership working with
Habitat for Humanity International, first established by our
Fairfield Inn brand in conjunction with its 200th hotel opening.
Since then, our associates and customers have helped fund
and build thousands of homes in 15 countries. After Hurricane
Katrina, our New Orleans hotels have supported the rebuilding
efforts through cash and volunteer contributions, including offer-
ing guests “voluntourism” experiences.

Since we began working with Feeding America (formerly
known as America’s Second Harvest) in 1992, Marriott has
linked its business operations to thousands of locations in North
America that operate feeding programs or have the ability to
provide nonperishable food and volunteer resources. Marriott
ExecuStay announced in April 2008 that it will engage its guests
and associates in providing a wide range of assistance including
food donations, volunteer labor and contributions of its “retired”
housewares.

Given our global reach, many of our properties and associ-
ates have faced natural disasters and other crises. As a result,
we are actively involved with the American Red Cross and
the International Federation of Red Cross and Red Crescent
Societies (IFRC) in more than 23 countries. We contribute
to the American Red Cross Disaster Giving Program and
International Response Fund. In addition, Marriott Rewards
members have donated more than 6.8 million points to the
American Red Cross and the IFRC in the last two years. The
points are converted to Marriott Cheques (certificates used as
a method of payment at Marriott properties) or cash contribu-
tions to benefit disaster victims around the world. In 2008,
Marriott Reward members donated more than 3.2 million
points and, in 2009, 3.6 million points to these two programs.

Additionally, our managed and franchised properties are given
the tools to implement our corporate-level programs, and are
encouraged to seek out partnerships and initiatives that will add
value to our business model and contribute to strengthening
the communities in which they operate. To stimulate this activ-
ity, Marriott promotes service opportunities through its yearly
worldwide day of service, Spirit To Serve Our Communities Day.
Marriott incorporates service projects into annual conferences
for our stakeholders including owners and franchisees, major
customers and general managers. We are pleased this has
resulted in many business partners supporting Marriott’s signa-
ture issues and nonprofit partners.

To promote these efforts, Marriott selects one business unit a
year for its highest community achievement recognition, the
Alice S. Marriott Award for Community Service. In addition,
Marriott presents its “Spirit To Serve Our Communities” and
“Spirit To Preserve” awards at Owner and Franchisee confer-
ences, and our global Quarterly Award for Community Service
program provides recognition to business units and Marriott
Business Councils for outstanding community service (see .
sidebar on page 9 for more on Marriott Business Councils).

The following sections outline Marriott’s focus on Shelter and
Food, Readiness for Hotel Careers and Vitality of Children and
provide updates for selected partnerships in 2008 and 2009, with
the Environment and Embracing Global Diversity and Inclusion
initiatives expanded separately under the Marriott and the
Environment and The Way We Do Business sections, respectively.

Shelter and Food … addressing housing and hunger
needs, including in times of disaster
Every day around the world, guests check in to our hotels as
their home away from home. That’s why it is very fitting for us
to help provide housing and food for those in need, including
during times of disaster.

Succeed Through Service
As part of the brand’s worldwide Community Footprints program,
Ritz-Carlton properties collaborate with local nonprofits and
non-governmental organizations (NGO) to support hunger
relief, children and environmental conservation by directing
volunteer, cash and in-kind resources where the most impact
will be made. One example of a brand-wide Community
Footprints program is “Succeed through Service,” launched
in 2009 in partnership with America’s Promise Alliance, to
help middle-school students better prepare for college, work
and life (www.SucceedThroughService.com). In 2008, The
Ritz-Carlton launched Give Back Getaways®, inviting guests
to join employees in authentic social and environmental
volunteer experiences. The half-day programs educate guests
about the needs of the local community and engage them in a
unique volunteer activity that benefits the mission of the
partner nonprofit or NGO. www.GiveBackGetaways.com

http://corporate.ritzcarlton.com/en/About/SucceedThroughService.htm
http://corporate.ritzcarlton.com/en/About/GiveBackGetaways.htm

Marriott Sustainability Report 15

can apply for renewable scholarships of up to $9,000 annually
in tuition support for up to four years. As a part of the program,
Marriott International managers and executives from the hotels
and corporate offices provide career guidance, mentoring, devel-
opment and internship opportunities to scholarship recipients.

The National Academy Foundation (NAF) engages youth in
600 urban and inner-city high schools by encouraging academic
excellence, college pursuits and work experiences. We support
the hospitality, finance and information technology Academy
programs nationally by contributing more than $545,000 over
the past 11 years and Marriott representatives serving on at least
42 advisory boards. Next year we will celebrate 30 years in our
partnership with the Distributive Education Clubs of America
(DECA) providing high school students with hospitality, business
and marketing skills through various career development pro-
grams. Marriott also sponsors over 26 awards and scholarships
each year. DECA operates in all 50 U.S. states with chapters in
more than 5,000 schools.

Vitality of Children ... aiding sick and
impoverished children
In many communities where we operate, children are vulner-
able to the effects of poverty, including crime, neglect and
exploitation. Answering the needs of sick and impoverished
children, Marriott associates dedicate their time and talents to
improving the lives of youth. Since 1983, we have raised more
than $71 million for Children’s Miracle Network (see below).

In 2004, we began a partnership with SOS Children’s Villages
in Austria, which provides family-based care for neglected and
orphaned children. By the end of 2009, our relationship with
SOS Children’s Villages spanned 10 countries.

At Ritz-Carlton properties around the world, employees are
mentoring young students in necessary life skills and engaging
them in service-learning and career exploration (see sidebar
on page 14 for information on Ritz-Carlton’s “Succeed through
Service” program).

In 2008 and 2009, we facilitated donations from associates,
business partners and guests to disaster relief at the following
locations:

n	 China. In May 2008, Marriott hotel owners in China sup-
ported the victims of the Sichuan earthquake by raising
nearly 3 million U.S. Dollars for the Red Cross Society of
China (RCSC). Additionally, Marriott associates raised
funds for fellow associates impacted by the earthquake.

n	 Pakistan. Following a September 2008 bombing outside
the Islamabad Marriott, The J. Willard and Alice S. Marriott
Foundation, Marriott International and its business part-
ners and associates made contributions to the Islamabad
Marriott Assistance Fund, established through United
Way Worldwide.

n	 Indonesia. After a bombing at the JW Marriott
and Ritz-Carlton hotels in Jakarta in July 2009, the
Jakarta Assistance Fund was established to provide
support to affected associates and their families from
Marriott International, The J. Willard and Alice S.
Marriott Foundation and associate fundraising in
the Asia-Pacific region.

Readiness for Hotel Careers … educating and
training the next generation
As Marriott develops hotels around the world, we create .
many opportunities for individuals to enter the workforce, .
especially to gain professional experience in entry-level
positions. We focus on programs serving young people from
challenging backgrounds, where our assistance often provides
life-changing alternatives.

In 2007, in partnership with the Hispanic College Fund and
United Negro College Fund, The J. Willard and Alice S. Marriott
Foundation launched the Marriott Scholars program, which
awards grants totaling up to $500,000 annually to students
pursuing degrees in the areas of hospitality management, hotel
management, culinary and food and beverage. Eligible students

Children’s Miracle Network
Families have always come first at Marriott. One of the ways
we demonstrate this priority is by supporting Children’s
Miracle Network (CMN), a non-profit organization dedicated
to raising funds and awareness for more than 170 children’s
hospitals in the United States and Canada. These hospitals
help 17 million children each year battle diseases and injuries
of every kind. In 1983, Marriott helped elevate awareness
of CMN when it became the organization’s first corporate
sponsor. In collaboration with guests, business partners and
associates, we’ve raised more than $71 million to help chil-
dren needing hospitalization in our communities.

Green Buildings
After a three-year effort to become more sustainable and
environmentally-friendly, Marriott’s 30-year-old headquar-
ters building in Bethesda, Md., secured LEED® (Leadership in
Energy and Environmental Design) Existing Building Gold
status. Practices implemented at headquarters include:
maintaining an ENERGY STAR® rating of 77 out of 100;
increasing the recycling rate to 69 percent and diverting all
waste from a landfill to a waste-to-energy plant; eliminating

disposable cafeteria products and converting to permanent
dishes and flatware; installing motion sensors in all restrooms,
telephone and electrical closets; switching from evening to
daytime office cleaning; offering premium parking for hybrid
vehicles and providing car-sharing for employees through a
partnership with Connect by Hertz. Additionally, the company’s
efforts to preserve the Amazon Rainforest earned LEED credits
for both innovation and off-site protection of open space.

16 Marriott Sustainability Report

Marriott Sustainability Report 17

With an increase in global travel comes responsibility for mitigat-
ing our business impact on the natural environment, as well as
responding to forces of nature, such as hurricanes, earthquakes,
floods and droughts. The beauty of many of our properties’
surroundings in a resource-challenged world cannot be taken
for granted. Corporate responsibility has evolved to address the
direct and indirect environmental impacts of business opera-
tions. Our compelling need to operate our hotels efficiently
derives not only from optimizing financial performance, but also
from our commitment to work with our stakeholders to under-
stand and act on our environmental impact and sustainability.

Our environmental vision is to be the global hospitality leader
that demonstrates how responsible management of hotels can
be a positive force for the environment and create economic
opportunities around the world, and by example, inspire
personal action in the communities where we live and work.
Building on our nearly three-decade commitment to environ-
mental conservation, we are focused on integrating greater
environmental sustainability throughout our business, including
architecture and construction, engineering and procurement.

In 2007, we formed a Global Green Council, a cross-functional
team of senior executives, that collaborated with Conservation
International, a global environmental organization, to evaluate
our practices, set long-term goals, develop an environmental
strategic plan and catalyze our progress. Our commitment to
sustainability starts at the top; Arne Sorenson, president and
chief operating officer, is a co-chair of the Global Green Council.

Marriott’s Spirit to Preserve® Goals:

n	 Further reduce energy and water consumption by
25 percent per available room by 2017

n	 Expand our green hotel development tenfold in
five years

n	 Green our $10 billion supply chain

n	 Educate and inspire associates and guests to support
the environment

n	 Address environmental challenges through innovative
conservation initiatives including rainforest protection
and water conservation

Energy, Water & Waste
The main environmental impact of hotel operations is energy
consumption and the generation of waste, which both contribute
to greenhouse gas (GHG) emissions. Increasing the energy effi-
ciency of our hotels decreases our environmental impact while
reducing our costs. Marriott’s carbon footprint is calculated by
measuring electricity and gas consumption in guest rooms and
public spaces at managed properties around the world. In 2007,

Marriott set a goal to further reduce energy and water consump-
tion by 25 percent per available room from 2007 levels by 2017.

Energy
During the past year, we implemented a strategy and programs
to achieve our energy reduction goal. For 2009, we achieved
our goal in the Americas of conserving 5 percent of energy
consumption per available room on a year-over-year basis after
weather normalization. A new Energy Conservation Action Plan
was introduced, with metrics incorporated into performance
evaluations for engineering and business leadership.

Marriott’s Retro-Commissioning (MRCx) program, a compre-
hensive evaluation and planning process that helps properties
become as energy efficient as possible, was conducted at more
than 30 of our largest properties. Through the program, our
Engineering Department, in cooperation with top caliber energy
and engineering consultants, conducted a comprehensive,
systemic evaluation of all operating systems at individual hotels.
These evaluations of our lighting, hot water and HVAC (heating,
ventilation and air conditioning systems) determined strategic
plans for bringing a property to peak operational performance.

The energy savings expected through MRCx can be substantial.
Through projects completed over the last few years and those
currently under way, we anticipate saving 12 million kilowatts of
power. In general, properties find that after they implement all
the recommendations that evolved from an MRCx assessment,
their energy costs decrease 5 to 25 percent and they are achiev-
ing, on average, a payback on their investment in just 1.4 years.
We anticipate that this program will demonstrate formidable
energy reductions per available room by our next report.

We report regularly to our owners and franchisees our latest
achievements in energy conservation and recent developments
in energy management. We work with them closely on the pur-
chase of new equipment, helping to ensure that they are buying
the most energy-efficient equipment available. For example, sub-
stantial energy savings are achieved through our Ozone Activated
Air Laundry and Formula One systems. To date, more than 200
Ozone Air Laundry systems have been installed at Marriott prop-
erties throughout the U.S., helping those properties reduce energy
consumption through the injection of ozone into the laundry water.
The Formula One system, installed at 350 properties, decreases
laundry energy consumption 25 percent by reducing the number of
cycles and the amount of hot water required to get laundry clean.

Marriott has been an ENERGY STAR Partner of the Year annu-
ally since 2004 and recognized for Sustained Excellence since
2007. As of 2009, 275 Marriott hotels have earned the ENERGY
STAR label, the most in the industry.

MARRIOTT AND THE ENVIRONMENT

18 Marriott Sustainability Report

Green Buildings
Governments are increasingly setting green building regulations
and emissions standards that may apply to our properties. These
can be capital intensive and ultimately require collaborative
efforts with our owners and franchisees. In addressing this
issue, we have pursued a business opportunity for greening our
buildings by working collaboratively with our business partners
to expand LEED®-certified hotels across the entire Marriott port-
folio. LEED (Leadership in Energy and Environmental Design)
is an internationally recognized certification system developed
by the U.S. Green Building Council (USGBC) to provide inde-
pendent, third-party verification that a building project meets
the highest green construction and operations performance
measures. Among their many benefits, LEED-certified buildings
reduce waste sent to landfills and conserve energy and water.

Since 2005, Marriott has managed the first hotel & conference
center to achieve LEED certification in North America—The
Marriott Inn & Conference Center University of Maryland
University College. By the end of 2009, we had 67 properties
either LEED-certified or registered, including our headquarters
building in Bethesda, Maryland. Marriott employs 32 LEED-
accredited designers and engineers. Moving forward, we have
set a target of increasing the number of LEED-certified or regis-
tered new build and operating hotels to 300 by 2015.

To achieve this goal, we developed and launched a green hotel
prototype, referred to by the USGBC as “volume build pre-
certification,” for the Courtyard by Marriott brand in November
2009. Marriott is the first in the hospitality industry to launch a
green hotel prototype, pre-certified by the USGBC. The proto-
type was awarded LEED Silver status and, based on national
averages, will save owners approximately $100,000 and six
months in design time, and reduce a hotel’s energy and water
consumption by up to 25 percent. These savings, combined with
incentives offered in many jurisdictions, could provide a payback
for the LEED building investment in about two years.

Water
Our overall water consumption rose by 2.6 percent from 2007
to 2009 due to net room growth. However, we were able
to reduce our water consumption per available room by 8.2
percent during this period. In the Americas, we achieved a 2.2
percent reduction per available room, and in the Asia/Pacific
division we achieved a 31.3 percent overall water consump-
tion reduction, equating to a 21.9 percent reduction in water
consumption per available room.

In late 2009, through a partnership with a U.S.-based landscap-
ing company, Marriott adopted a climate-specific approach to
landscaping, using native plants and restricted color palettes
to reduce irrigation demands and cut the amount of fertilizer
required to keep plants healthy. Rain sensors were installed on
the irrigation systems of 194 properties in the U.S. This and other
actions in development will help us move closer to our goal.

Waste
Monitoring waste generation in hotels is more complex than
tracking energy and water, given the vast differences in commu-
nity infrastructure and disposal methods within municipalities.
In several destinations worldwide, we face the challenge of
inadequate or nonexistent infrastructure for waste recycling.

After setting our energy and water targets in 2007, we began
working to further analyze our waste stream, develop programs
and set targets for reduction. In 2008, we rolled out our data
collection program for monitoring waste at each managed hotel
in the U.S. across all brands. We will launch this program inter-
nationally over the next two years, aiming to collect a full year’s
waste data for all internationally managed properties by 2012.

In 2009, Marriott’s landfill waste in the U.S. totaled 726,993
tons. This figure reflects a 17 percent reduction from 2007, given
our focus on recycling in our largest market, North America.
Looking forward, we will work to expand existing “reduce, reuse,
recycle” programs already in place at hotels to more consistently
include guest and meeting rooms.

© Conservation International / Photo by Will Turner

Nobility of Nature—China
Marriott is helping to address one of the world’s greatest envi-
ronmental concerns—safeguarding fresh water. Marriott will
invest $500,000 over two years to support a vital water con-
servation program that helps protect the largest source of fresh
water on the planet, located in the mountains of Southwest
China. The Asia water tower is the source for Asia’s major
waterways, including the Yellow, Yangtze and Ganges Rivers.

The program, called “Nobility of Nature,” is designed to assist
rural communities find alternative livelihoods with less impact
to the environment so that, ultimately, the water quality and
well-being of those dependent on it improves. Working with
Conservation International and the Chinese government, this
program is expected to become self-sustaining in two years and
will incorporate water, forest preservation and support for the
local communities. Coupled with water conservation targets at
Marriott’s hotels worldwide, this initiative respects and protects
water, the source of life.

Marriott Sustainability Report 19

plastic from landfills. In Europe, most hotels use key cards that
are fully recyclable or made from recycled content.

“Room-ready” towels. We purchase over 1 million “room-ready”
towels for our hotels throughout the United States each year. By
eliminating the initial wash cycle within the entire supply chain,
an estimated 7.5 million gallons of water is saved annually.

Recycled pens. The 29 million pens purchased for guest and
meeting rooms are made of 74 percent recycled material,
designed initially for us by BIC Ecolutions.™

Low VOC paint. Our annual purchases of nearly 1 million gal-
lons of paint are low in Volatile Organic Compounds (VOCs).

Biodegradable laundry bags. Most hotels worldwide purchase
biodegradable plastic laundry bags, over 6 million units, which
disintegrate within two to five years, if not recycled or reused first.

Laundry detergent. At our hotels in Asia, we use a laundry
detergent that cuts the amount of phosphates released into
waste water by approximately 220,000 pounds per year.

Low energy light bulbs. Found at most hotels worldwide, these
bulbs use 80 percent less energy than incandescent light bulbs.

The Courtyard Pittsburgh Settlers Ridge/Robinson Township, a
Concord Hospitality hotel in Pennsylvania scheduled to open in
the fall of 2010, was the basis for the new green hotel prototype
concept. The Courtyard Charleston/Summerville in South
Carolina will be the first hotel built using the prototype. Courtyard
currently has a development pipeline of nearly 160 hotels
worldwide. Marriott’s prototype launch incorporates products by
Kohler Co. and Philips which enhance water and energy efficien-
cies. Within the next two years, we expect to introduce similar
green hotel prototypes for the Fairfield Inn & Suites, Residence
Inn, SpringHill Suites and TownePlace Suites brands, which
currently represent more than 290 hotels in the development
pipeline worldwide. We expect a growing number of our pipe-
line hotels to utilize these green prototypes in the next few years.

Supply Chain
We are engaging our top vendors, across our $10 billion supply
chain, to supply price-neutral products that reduce energy and
resource consumption, reduce waste, increase waste diversion,
or use greener, nontoxic materials. This initiative reduces our
direct environmental impact and offers our guests and associ-
ates a more eco-sensitive experience. Products rolled out in
2008 and 2009 include:

Greener key cards. In the U.S., we purchased 24 million key
cards made of 50 percent recycled material, diverting 66 tons of

Green Supply Chain—Costa Rican Bakery
In Latin America, Marriott and the World Environment Center (WEC) recently launched an innovative partnership to further
strengthen the environmental commitment of Marriott’s Costa Rican suppliers by reducing energy and water consumption,
minimizing waste and raw material usage and lowering operating costs. This initiative is part of a program called “Cleaner
Production Private Sector Partnerships,” supported by the U.S. Department of State. Through the WEC partnership, a group
of Marriott’s small- and medium-sized local suppliers in Costa Rica will be trained by WEC to improve their manufacturing
operations and maximize efficiencies in their facilities. This training will allow Marriott suppliers to minimize environmental
effects while improving their productivity and competitiveness.

Pictured: Employees of Repostería Becker bakery and cake facility review a production process with representatives from
the Costa Rica Marriott Hotel San Jose and the National Cleaner Production Center of Costa Rica.

20 Marriott Sustainability Report

improve as the economy strengthens and demand for such
products increases.

We complement our global purchasing with products and
services sourced locally at our hotels around the world. In 2009,
we began to explore an opportunity to engage our local supply
chains through a partnership with the World Environment
Center, working with a select group of suppliers in Costa Rica
(see sidebar on page 19 for more on the WEC partnership).

Educating and Inspiring Associates and Guests
Increasingly, our customers have demonstrated a trend in
requesting sustainable meetings as part of their own growing
commitments to sustainability. Our meetings and events include
turnkey products, practices and services that reduce overall
environmental impact and support local communities. Green
Meetings and Events by Marriott include recycle bins in meeting
rooms, water pitchers, linen-less tables, pens and notepads
made from recycled material, organic flowers, reusable name
tags and safe-to-donate food. Event planning and event opera-
tions supervisors, managers and sales managers are required to
complete an internal certification on green meetings.

Through our “Spirit to Preserve the Rainforest” program,
Marriott donates five percent of the total cost of guest rooms
booked for a group meeting at participating hotels to help
preserve the Amazon rainforest (details in “Spirit To Preserve”
section). Eligible groups are those that book 10 or more sleep-
ing rooms during select dates for meetings taking place before
December 31, 2012. Additionally, guests can voluntarily make
a contribution to help preserve the rainforest when they make
their reservation on www.Marriott.com. Ten dollars offsets the
carbon for 10 room nights at Marriott hotels.

Low environmental impact carpet. At our Courtyard hotels in the
U.S., it is a brand standard to use carpet made from recycled mate-
rial and is 100% recyclable including the backing of the carpet.

Water-efficient toilets. Found at most hotels outside of North
America, these toilets offer a light and a heavy-duty flush reduc-
ing the amount of water used by conventional flushes by up to
50 percent.

Water-efficient shower heads. Found at most hotels world-
wide, they provide a high quality shower experience while using
only 2.5 gallons per minute.

EcoSmart pillows. Synthetic pillows filled with a polyester fiber
that is made from ground up recycled bottles were introduced
in 2008 and are now available to all Marriott Hotels & Resorts,
Renaissance Hotels, JW Marriott hotels and Courtyard, Fairfield
Inn & Suites, Residence Inn, SpringHill Suites, and TownePlace
Suites hotels in North America.

Looking ahead, we will continue focusing on our supply chain
to evaluate additional opportunities such as improving the
packaging of soaps and shampoos. In addition, Marriott Hotels
& Resorts, Renaissance Hotels, JW Marriott and Residence Inn
hotels in North America are now required to use facial tissue
which is made from 20 percent recycled fiber and feels the
same as regular tissue.

We supply many of our hotels collectively through our top ven-
dors as a strategy for ensuring quality and economies of scale,
but eco-products are often not in global distribution. We expect
and hope that the availability of similar products will continually

Audubon International Cooperative Sanctuary Certification
Since January 2009, all Marriott North American golf properties have earned Audubon International Cooperative Sanctuary
certification, which is recognized as the gold standard in the golf industry for environmental stewardship. To achieve certifica-
tion, golf courses must meet and achieve the criteria set by Audubon International in relation to water quality management, edu-
cation, wildlife and habitat management, chemical use reduction and safety, water conservation and environmental planning.
In April 2010, Marriott International’s 10 golf courses in the United Kingdom also became certified by Audubon International,
bringing the number of Marriott managed certified courses to 36 worldwide.

Pictured: The Kaua’i Lagoons Golf Club on Lihue, Hawaii, located on the properties of both the Kaua’i Marriott Resort and
Marriott’s Kaua’i Beach Club, a Marriott Vacation Club® resort, earned Audubon certification in 2009.

http://www.marriott.com/default.mi

Marriott Sustainability Report 21

photosynthesis, convert it into clean, breathable air. When rain-
forests are logged or burned, carbon is released into the atmo-
sphere, accelerating the rate of climate change. Rainforests
also play a key role in water purification and climate patterns.

Marriott has begun investing in a portfolio of innovative
conservation initiatives (see sidebars on Marriott’s rainforest
project in the State of Amazonas and water conservation
project in Southwest China). In 2008, Marriott pledged
$2 million U.S. Dollars in corporate funding to help protect
1.4 million acres of rainforest in the Juma Reserve in the State
of Amazonas, Brazil. This project represents a groundbreak-
ing public-private partnership between Marriott, the State of
Amazonas and the Amazonas Sustainable Foundation (FAS),
which designed and administers the program. The Juma
Reserve is the first Reduced Emissions from Deforestation and
Degradation (REDD) initiative validated under the standards
of the Climate, Community, and Biodiversity Alliance (CCBA)
that secured Gold Status, the highest level of certification. For
land-based carbon mitigation projects, the CCBA Standards
also incorporate measures to protect biodiversity and support
and empower the local community. Juma is currently pursuing
the even more stringent Voluntary Carbon Standard (VCS)
certification for carbon offsets. VCS certification is expected by
year-end 2010.

Ritz-Carlton’s Give Back Getaways® volunteer vacation program
(www.GiveBackGetaways.com) offers individual guests an
opportunity to combine social and environmentally-focused vol-
unteer work with travel. Ritz-Carlton’s VolunTeaming program
(www.VolunTeaming.com) offers groups both on- and off-site
social and environmental projects as teambuilding activities that
help local communities.

Each April, Marriott associates participate in Environmental
Awareness Month throughout the entire month, as a way to
focus on the importance of maintaining responsible environ-
mental habits while at work, at home and on travel. Often, this
includes local community, beach or city park clean-up projects
and observance of “Earth Hour,” an initiative promoted by the
World Wildlife Fund, that encourages businesses and individu-
als to turn off their nonessential lights for one hour on a set
date and time.

“Spirit To Preserve”
According to the Intergovernmental Panel on Climate Change
and other environmental experts, the destruction of tropical
rainforests produces nearly 20 percent of the world’s green-
house gas emissions and fuels climate change. Often described
as the “lungs of the planet,” the Amazon rainforest and other
forests absorb vast quantities of carbon dioxide and, through

Amazon Rainforest
As part of a strategy to reduce greenhouse gas emissions through avoided deforestation, in April 2008, Marriott signed an
agreement to partner with the state government of Amazonas in Brazil and the Amazonas Sustainable Foundation (FAS)
to protect and preserve 1.4 million acres of endangered rainforest in the Amazon. This area is called the Juma Sustainable
Development Reserve. The project provides education, medical care, employment and a “Bolsa Floresta” monthly family
stipend for more than 3,500 Juma residents.

As most deforestation starts alongside roadways, the Juma Reserve, located near two highways, is vulnerable to agriculture,
ranching, mining and logging interests. Residents receive training and compensation to protect and serve as “guardians of the
rainforest.” Along with FAS staff, they implement an Environmental Management Program by monitoring critical transporta-
tion routes using boats and vehicles, remote sensing devices, four telecommunications bases and regular patrols on foot.
Satellite monitoring is managed by the Brazilian National Institute for Space Research (INPE).

© Photo by Luciana de Francesco

http://corporate.ritzcarlton.com/en/About/GiveBackGetaways.htm
http://www.ritzcarlton.com/en/Meetings/SocialResponsibility.htm

22 Marriott Sustainability Report

Environmental  Performance  Indicators	 2007	 2008	 2009	C hange from 2007

Total Water Consumption (Mm3)...	 51.5 	 49.0 	 52.9	 2.6%

  Intensitya..	 0.69	 0.64	 0.63 	 -8.2%

Total Energy (MWh)... 	 5,951,566	 6,038,260	 5,889,166 	 -1.0%

  Intensitya..	 79.2	 78.2	 70.4	 -11.0%

Direct Energy..	 3,624,330	 3,665,532	 3,607,319	 -0.5%

Indirect Energy...	 2,327,236	 2,372,728	 2,281,847	 -1.95%

GHG Emissions (Million tCO2e)b..	 2.47 	 2.52 	 2.45	 -0.6%

  Intensity (Lbs.)a...	 72.32	 72.14 	 64.62	 -10.7%

a - Per Available Room

b - Scope 1 and 2

LEED  Buildings*	 2007	 2008	 2009

Registered [includes Certified].. 	 18	 44	 67

Certified... 	 1	 1	 3

*Cumulative total. Includes franchised properties

Renewable  Energy  Source  Hotels*	 2007	 2008	 2009

		 1	 1	 3

*Portion of energy directly generated on-site

Over the past two years, Marriott has raised an additional
$170,000 for the Juma Reserve through partners such as the
Tauck-Romano Foundation, the Marriott “Spirit To Preserve the
Rainforest” meetings promotion and generous donations from our
guests and employees. We had anticipated more robust results
from our partnership and guest engagement programs, which
were in development and largely introduced before the downturn
in the global economy. We are continuing our efforts to increase
awareness of the importance of reducing deforestation to combat
climate change, and are hopeful that this will lead to an even
higher level of financial participation from our partners and guests.

For more information on the program, please visit
www.marriott.com/savetherainforest.

Marriott has also advocated for government support of rainforest
preservation projects. Marriott was a founding signatory to the
Tropical Forest Climate Unity Agreement submitted to the U.S.
Congress by Avoided Deforestation Partners in May 2009. And,

at the December 2009 United Nations Climate Conference in
Copenhagen, Marriott joined with the Amazonas Sustainable
Foundation and the State of Amazonas, Brazil to present the
Juma Reserve REDD project as an effective model for mitigating
climate change.

In 2009, Marriott was an active member of the World Travel
& Tourism Council’s (WTTC) Environmental Working Group,
which issued a groundbreaking report “Leading the Challenge
of Climate Change,” in which WTTC members and other stake-
holders from the lodging industry, public sector and academia
made significant commitments to reduce greenhouse gas emis-
sions. This report was presented during the Copenhagen climate
change negotiations in 2009.

®

http://www.marriott.com/green-brazilian-rainforest.mi

Marriott Sustainability Report 23

ENVIRONMENT
n	 “2009 100 Greenest Big Companies”—ranked #42 and

best in the hospitality industry
Newsweek

n	 “2009 Tourism for Tomorrow Award for Sustainability”
World Travel & Tourism Council

n	 ENERGY STAR® Partner of the Year
U.S. Environmental Protection Agency 2004 – 2009

n	 “2009 Best Green Companies in the U.K.”
The Sunday Times

n	 Climate Counts—Marriott ranked #1 in the industry by
consumers 2008 & 2009

n	 “Top 12 Green IT Companies”
Computerworld 2008 & 2009

n	 Tops in Travel & Leisure
Ceres Investor Coalition 2008

n	 “2008 Global Vision Award” for environmental strategy
Travel + Leisure magazine

DIVERSITY
n	 “America’s Top 20 Corporations for Women’s

Business Enterprises”
Women’s Business Enterprise National Council – 2010

n	 “Top 100 Employers for the Class of 2010”
Black Collegian magazine

n	 Inaugural “Best Companies for Hourly Workers”
Working Mother magazine 2010

n	 “Top 50 Companies for Diversity”
Diversity Inc. magazine 2001, 2003 – 2010

n	 “100 Best Companies for Working Mothers” Hall of Fame
Working Mother magazine 2005 – 2009

n	 “40 Best Companies for Diversity”
Black Enterprise magazine 2005 – 2010

n	 “Top 60 Diversity Elite”
Hispanic Business magazine 2006 – 2010

n	 “50 Best Companies for Latinas to Work For”
Latina Style magazine 1998 – 2010

n	 “Company of the Year”
Latina Style magazine 2010

n	 “Top 25 Corporations for Supplier Diversity”
Hispanic Business magazine 2010

n	 “Top Corporation for Supplier Diversity”
Women’s Business Enterprise National Council 2009

n	 “Top Companies for Executive Women”
National Association for Female Executives 2006 – 2010

SOCIAL RESPONSIBILITY
n	 “2009 Corporate Social Responsibility Award”

Association of Corporate Travel Executives
n	 “2009 World Savers Award” for The Ritz-Carlton Company

for “Doing it All” and “Education”
Condé Nast Traveler

n	 “2010 Corporate Social Responsibility Award”
National Business Travel Association

BUSINESS ETHICS
n	 “World’s Most Ethical Companies”

Ethisphere Institute 2009

HUMAN RIGHTS
n	 FTSE4 Good Index

Member Council 2008 – 2010

n	 100 percent score on the Human Rights Campaign
Foundation’s Corporate Equality Index report 2008 – 2010

WORKFORCE
n	 Inaugural “Icon of the Industry” Award presented in 2009 to

J.W. Marriott, Jr.
Cornell University School of Hotel Administration

n	 “100 Best Companies to Work For”
FORTUNE magazine 1998 – 2010

n	 “Hottest Employers of 2010”
Business Week

n	 “Best Places to Launch a Career”
Business Week magazine 2007 – 2009

n	 “Health & Wellness Trailblazer Award”
Alliance for Workplace Excellence 2008 – 2010

n	 “Workplace Excellence Seal of Approval”
Alliance for Workplace Excellence 2005 – 2010

n	 “India’s Best Companies to Work For”
Great Place to Work Institute, India 2009 – 2010

n	 “Best Employers in Singapore”
Hewitt Associates 2009

n	 “Best Employers in India”
Hewitt Associates 2009

n	 “2009 Most Admired For HR”—Marriott ranked #3
Human Resource Executive magazine

Examples of Property-level Awards and Recognition
n	 “2010 Asian Green Hotel Award”—Renaissance Kuala

Lumpur Hotel
n	 “100 Best Places to Work in Mexico”—JW Marriott Mexico

City, CasaMagna Marriott Cancun Resort, JW Marriott
Cancun Resort & Spa, CasaMagna Marriott Puerto Vallarta
Resort & Spa
Great Place to Work Institute 2008 & 2010

n	 “2009 Best Practice of Converting Garden Waste into
Vermicompost”—Renaissance Mumbai Convention
Centre Hotel
Municipal of Greater Mumbai and Tree Authority

n	 “Excellence Award in Staff Relations & Benefits / Welfare”—
Renaissance Koh Samui Resort & Spa
Thailand Department of Labor 2009

n	 “Best Employers Hong Kong”—JW Marriott Hotel Hong Kong
ranked #2 and Renaissance Harbour View Hotel Hong Kong
ranked #3
Hewitt 2008 – 2009

n	 “Best Employer in Asia 2009 (Hotel Category)”—The
Ritz-Carlton Millenia Singapore
Hewitt Associates / The Wall Street Journal Asia

n	 “2008 Outstanding Community Service”—Sydney Marriott Hotel
Australian Hotel Association

n	 “Best Place to Work in Portugal 2008 (mid-sized
company)”—Penha Longa Hotel Spa & Golf Resort
Exame magazine

AWARDS & RECOGNITION

	 Disclosure	 Description	L ocation	E xtent

	 1.1	 Statement from the most senior decision-maker of the organization.	 SR 1	 Full

	 2.1	 Name of the organization.	 SR BIC	 Full

	 2.2	 Primary brands, products, and/or services. 	 SR 5-7, BOC	 Full

	 2.3	 Operational structure of the organization, including main divisions, operating companies, 	 SR 5-6, AR 6-10	 Full.
		 subsidiaries and joint ventures.	

	 2.4	 Location of organization’s headquarters.	 SR BIC	 Full

	 2.5	 Number of countries where the organization operates, and names of countries with either 	 SR 7	 Full.
		 major operations or that are specifically relevant to the sustainability issues covered in the report.

	 2.6	 Nature of ownership and legal form.	 AR 109	 Full

	 2.7	 Markets served.	 SR 6	 Full

	 2.8	 Scale of the reporting organization.	 SR 5	 Full

	 2.9	 Significant changes during the reporting period regarding size, structure or ownership.	 AR 20, SR 2, 5	 Full

	 2.10	 Awards received in the reporting period.	 SR 23	 Full

	 3.1	 Reporting period for information provided.	 SR 2	 Full

	 3.2	 Date of most recent previous report.	 SR 2	 Full

	 3.3	 Reporting cycle.	 SR 2	 Full

	 3.4	 Contact point for questions regarding the report or its contents.	 SR BIC	 Full

	 3.5	 Process for defining report content.	 SR 2	 Full

	 3.6	 Boundary of the report.	 SR 2	 Full

	 3.7	 State any specific limitations on the scope or boundary of the report.	 SR 2	 Full

	 3.8	 Basis for reporting on joint ventures, subsidiaries, leased facilities, outsourced operations 	 SR 2	 Full.
		 and other entities that can significantly affect comparability from period to period and/or .
		 between organizations.

	 3.10	 Explanation of the effect of any re-statements of information provided in earlier reports, and 	 N/A	 N/A.
		 the reasons for such re-statement.

	 M3.11	 Significant changes from previous reporting periods in the scope, boundary or measurement 	 N/A	 N/A.
		 methods applied in the report.

	 3.12	 Table identifying the location of the Standard Disclosures in the report. 	 SR 24	 Full

	 4.1	 Governance structure of the organization, including committees under the highest governance 	 PS 15-18	 Full.
		 body responsible for specific tasks, such as setting strategy or organizational oversight.

	 4.2	 Indicate whether the Chair of the highest governance body is also an executive officer.	 PS 7	 Full

	 4.3	 For organizations that have a unitary board structure, state the number of members of the 	 PS 7	 Full.
		 highest governance body that are independent and/or non-executive members.

	 4.4	 Mechanisms for shareholders and employees to provide recommendations or direction to	 PS 19	 Full .
		 the highest governance body.

	 4.5	 Linkage between compensation for members of the highest governance body, senior 	 PS 22-47	 Full.
		 managers and executives, and the organization’s performance.

	 4.6	 Processes in place for the highest governance body to ensure conflicts of interest are avoided.	 PS 17	 Full

	 4.8	 Internally developed statements of mission or values, codes of conduct, and principles relevant 	 SR 13, 17	 Full.
		 to economic, environmental and social performance and the status of their implementation.

	 4.10	 Processes for evaluating the highest governance body’s own performance, particularly with 	 PS 22-47	 Full.
		 respect to economic, environmental and social performance.

	 4.14	 List of stakeholder groups engaged by the organization. 	 SR 2-3	 Full

	 4.15	 Basis for identification and selection of stakeholders with whom to engage. 	 SR 2-3	 Full

24 Marriott Sustainability Report

GRI CONTENT INDEX

Corporate Headquarters
Marriott International, Inc.
10400 Fernwood Road
Bethesda, Maryland 20817, USA
301.380.3000
www.Marriott.com

Your feedback on Marriott’s progress is appreciated.
Please email your comments to:

Community.Engagement@Marriott.com

	 Performance	 Description	 Location	 Extent
	 Indicator

	 EC1	 Direct economic value generated and distributed, including revenues, operating costs,	 SR 13	 Partial	
	 	 employee compensation, donations and other community investments, retained earnings, 	
	 	 and payments to capital providers and governments.

	 EC2	 Financial implications and other risks and opportunities for the organization’s activities due 	 SR 17-19, AR 2	 Full	
	 	 to climate change.

	 EC4	 Significant financial assistance received from government. 	 SR 7	 Full

	 EC8	 Development and impact of infrastructure investments and services provided primarily 	 SR 13-15	 Full	
	 	 for public benefit through commercial, in-kind or pro bono engagement.

	 EN3	 Direct energy consumption by primary energy source. 	 SR 22	 Full

	 EN4	 Indirect energy consumption by primary source.	 SR 22	 Full

	 EN5	 Energy saved due to conservation and efficiency improvements.	 SR 17-19, 22	 Partial

	 EN6	 Initiatives to provide energy-efficient or renewable energy-based products and services, 	 SR 17-19, 22	 Partial	
	 	 and reductions in energy requirements as a result of these initiatives.

	 EN8	 Total water withdrawal by source. 	 SR 22	 Full

	 EN16	 Total direct and indirect greenhouse gas emissions by weight. 	 SR 22	 Full

	 EN18	 Initiatives to reduce greenhouse gas emissions and reductions achieved.	 SR 17	 Full

	 EN22	 Total weight of waste by type and disposal method. 	 SR 18	 Partial

	 EN23	 Total number and volume of significant spills.	 a	 Full

	 EN26	 Initiatives to mitigate environmental impacts of products and services, and extent of 	 SR 20-22	 Full	
	 	 impact mitigation.

	 LA11	 Programs for skills management and lifelong learning that support the continued 	 SR 8	 Full	
	 	 employability of employees and assist them in managing career endings.

	 LA13	 Composition of governance bodies and breakdown of employees per category according 	 SR 8, PS	 Partial	
	 	 to gender, age group, minority group membership and other indicators of diversity.

	 HR3	 Total hours of employee training on policies and procedures concerning aspects of human 	 SR 11	 Partial	
	 	 rights that are relevant to operations, including the percentage of employees trained.

	 HR6	 Operations identified as having significant risk for incidents of child labor, and measures 	 SR 10-11, 13, HRP	 Full	
	 	 taken to contribute to the elimination of child labor.

	 HR7	 Operations identified as having significant risk for incidents of forced or compulsory labor, 	 SR 10, HRP	 Full	
	 	 and measures to contribute to the elimination of forced or compulsory labor.

	 SO3	 Percentage of employees trained in organization’s anti-corruption policies and procedures. 	 SR 11	 Partial

	 SO5	 Public policy positions and participation in public policy development and lobbying. 	 SR 7-8, 22	 Partial

	 PR5	 Practices related to customer satisfaction, including results of surveys measuring 	 SR 11	 Full	
	 	 customer satisfaction.

SR = Sustainability Report AR = Annual Report PS = Proxy Statement HRP = Human Rights Policy BIC = Back Inside Cover BOC = Back Outside Cover
a - we did not have any significant spills during the period	 	

On The Cover:

1.	 �JW Marriott San Antonio Hill Country
Resort & Spa is pursuing LEED certi-
fication by the USGBC.

2.	 �Participants at a Marriott owners and
franchisee conference build house
for Habitat for Humanity.

3.	 �Bangkok associates plant mangrove
tree saplings on Spirit To Serve Our
Communities Day.

Sustainability  Report  2008–2009

1

2 3

http://www.marriott.com/default.mi

With 18 brands, Marriott International offers the broadest and most diverse portfolio in the lodging industry. Each brand has
been designed to deliver a unique type of travel experience across a range of customer segments. We are always reinvent-
ing and refreshing our classic brands for our loyal customers, while introducing new brands to attract additional guests.

SM

Vacation Clubs

Luxury

Select Service

Longer Stays

Lifestyle / Boutique

Distinctive Full Service

	COVER
	CONTENTS
	EXECUTIVE LETTER
	ABOUT THIS REPORT
	THE WAY WE DO BUSINESS
	Our Company
	Workforce
	Global Diversity and Inclusion
	Ethics and Human Rights
	Guest Satisfaction

	MARRIOTT AND SOCIETY
	Shelter and Food
	Readiness for Hotel Careers
	Vitality of Children

	MARRIOTT AND THE ENVIRONMENT
	Energy, Water & Waste
	Green Buildings
	Supply Chain
	Educating and Inspiring Guests and Associates
	“Spirit To Preserve”

	AWARDS & RECOGNITION
	GRI CONTENT INDEX
	BACK COVER

