

COLORADO

A Guide to
Environmental
Regulations
for Restaurants &
Food Service
Businesses

The purpose of this booklet ...

is to provide a general overview of the environmental regulations affecting restaurants, food service businesses, and grocery markets. It does not replace the actual regulations and does not eliminate an owner's or operator's responsibility to fulfill any legal obligation under the Colorado environmental laws or the promulgated regulations. This brochure ONLY applies to environmental regulations, and no other regulations.

Be Aware: The operation of your business impacts air, water, and land quality, as well as consumer health. In addition, pollution prevention options are available to you. Please make a difference and operate wisely.

A folder icon next to the text indicates that more information on the topic is available in the back pocket of this guide.

▶ Air Quality Regulations

▶ Water Quality Regulations

▶ Waste Regulations

▶ Consumer Protection Regulations

▶ Pollution Prevention Options

Air Quality Regulations

Colorado has statewide odor, opacity (smoke density), and chlorofluorocarbons regulations that may apply to the operation of your business.

Odor Regulations

If odors are leaving your property and impacting your neighbors, you may be in violation of state regulations.

A Good Test: Can you smell odors from your business at your property line? If so, you can make sure that you are in compliance with state regulations and can prevent odors through *good housekeeping practices*.

Opacity Regulations

Opacity is the degree to which an air pollutant (e.g. smoke) obscures the view of an observer. State and local health department inspectors are certified to detect violations of opacity limits in Colorado through the use of a U.S. Environmental Protection Agency (EPA) method. Emissions must not exceed 20 percent opacity. You may violate the opacity standard when cooking and grilling.

A Good Test: Can you see smoke from your outside hood stack? If so, you can make sure that you are in compliance with state regulations through *good cooking practices*, and:

- If your restaurant uses chain-driven charbroilers, you may be able to install a catalytic converter; OR
- If your restaurant uses non-chain-driven charbroilers, you may be able to install a scrubber or electrostatic precipitator.

Chlorofluorocarbons Regulations

Chlorofluorocarbons deplete the ozone layer of the Earth's stratosphere. Depletion of the ozone layer can cause significant public health problems, including increased skin cancer, eye cataracts, immune system suppression and damage to animal and human food supplies. Refrigeration systems contain chlorofluorocarbons and are regulated statewide.

Operate Wisely
Be Aware!

Operate Wisely

A Good Test: Do you have refrigeration systems that contain 50 pounds or more of refrigerant? If so, you must comply with certain record keeping and leakage rate requirements.

Another Good Test: Do you have refrigeration systems that contain 300 pounds or more of refrigerants? If so, you must register with the Colorado Chlorofluorocarbons Program.

For more information on the Colorado Chlorofluorocarbons Program, please contact:

Steve Fine Phone: 303-692-3164

Fax: 303-782-0278

E-mail: cfc@state.co.us

Local Ordinances

There may be specific ordinances in your area concerning the operation of your restaurant. To receive more information, please contact your local health department, your city environmental health department, or your city government office.

For more information on state air regulations, please contact:

Colorado Small Business Ombudsman

Phone: 303-692-2135 or toll-free (in-state) 1-800-886-7689

Fax: 303-691-1979

Website: <http://www.cdphe.state.co.us/el/sbo/sbomain.html>

-or-

Colorado Small Business Assistance Program <http://www.cdphe.state.co.us/ap/sbap/>

Phone: 303-692-3175

Water Quality Regulations

Colorado has local ordinances that may apply to the operation of your business.

Your local ordinance may require you to keep oil and grease out of the drainage system.

A Good Test: Are you following *good housekeeping practices*? If not, your local ordinance may require the installation of a grease interceptor.

For more specific information about your local water ordinance or installation of a grease interceptor, please contact:

Your *Local Wastewater Pretreatment Coordinator*.

If you are not located in any of the areas listed in the insert, please contact your local wastewater treatment plant. If you cannot locate your local wastewater treatment plant, please contact your city government office.

Waste Regulations

Colorado has statewide waste regulations that may apply to your grease trap and lighting waste.

Grease Trap Wastes

The tons of cooking oil, grease and food wastes that your restaurant generates can block your sewer system and cause wastewater to back up into your restaurant. Grease traps capture the oil and grease from wastewater by cooling the water and allowing the grease to solidify.

A Good Test: Are you washing greasy food and other wastes down your drain with hot water? If so, you can make sure that you are in compliance with state regulations and can prevent sewer system blockage by cleaning your grease trap frequently, either by:

- Hiring a professional pumping service (see “Grease Traps and Service” or “Septic Tanks and Systems—Cleaning” in the Yellow Pages);
- Adding a biological grease digester to your grease trap to reduce grease and odors; or
- Cleaning the grease trap yourself.

Another Good Test: Are you disposing of your grease trap wastes properly? Here are some ways:

- Send the grease to a rendering/tallow plant for recycling;
- Put the grease in water-tight containers, such as plastic trash bags, and place in a secure trash receptacle; (In this case, be sure to contact the landfill to make sure they are willing to accept your grease trap wastes); or
- As a last resort, obtain permission to package and transport your grease trap wastes to your local wastewater treatment plant.

Lighting Waste

Many commonly used lights contain small amounts of mercury. These include: fluorescent, high pressure sodium, mercury vapor and metal halide lights. Also, fluorescent light fixtures contain small, metal box-shaped devices called ballasts that may contain polychlorinated biphenyls, or PCBs, a hazardous material. You must determine whether or not your lights are hazardous.

A Good Test for Mercury: Do you have manufacturer’s information or have you tested your lights to determine if they contain mercury? If not, you must assume your lights are hazardous and manage them by:

- Sending your lighting wastes to a recycler or reclaimer; or
- Assuring delivery of your lighting wastes to an approved hazardous waste disposal facility.

A Good Test for PCBs: Do you know if your fluorescent lights were manufactured before 1980? If so, they contain PCBs. Lights manufactured more recently will be labeled “No PCBs” if they do not contain them. PCB-containing ballasts must be disposed of properly. Here are some ways:

- Small, non-leaking ballasts may be disposed of as solid waste with the advance approval

of the landfill operator and the Solid Waste Unit of the Hazardous Materials and Waste Management Division. Contact the unit at 303-692-3320 or toll-free at 1-888-569-1831; or

- If the ballast has been punctured or damaged and an oily, tar-like substance can be seen, the ballast and all materials it contacts are considered PCB wastes. They must be sent to a high-temperature incinerator in accordance with U.S. Environmental Protection Agency regulations. Care must be taken not to expose yourself or your workers to this material. Contact the U.S. Environmental Protection Agency at 1-800-227-8917 for a list of commercially-permitted PCB disposal facilities.

Note: Lighting wastes that are not hazardous may be disposed of at a solid waste landfill.

Additionally, you may generate other regulated waste from your restaurant maintenance activities. These wastes may include such things as paint-related wastes, spent or left over cleaning compounds, left over pesticide products or material containing asbestos. If you have any questions on how to properly dispose of waste generated from your restaurant, please contact the Hazardous Materials and Waste Management Division at 303-692-3320.

For More Information on State Waste Regulations, please contact:

The Hazardous Materials and Waste Management Division,
Customer Technical Assistance
Phone: 303-692-3320 or toll-free at 1-888-569-1831
Fax: 303-759-5355
E-mail: comments.hmwmd@state.co.us

Website at: <http://www.cdphe.state.co.us/hm/>

For More Information on PCB Waste Disposal, please contact:

The Toxic Substances Control Act hotline at: 202-554-1404
The Local U.S. Environmental Protection Agency Office at: 1-800-227-8917

C onsumer Protection Regulations

Colorado has statewide consumer protection regulations that include environmentally-related requirements for ventilation, ventilation hood systems, water, plumbing, and waste.

Ventilation and Ventilation Hood Systems

State regulations require that you have sufficient ventilation to prevent excessive heat, steam condensation, vapors, obnoxious odors, aerosols, smoke, and noxious fumes from occurring in all of your rooms. Equipment from which these nuisances may originate must be vented to the outside air or through an approved ventilation system. Additionally, you must maintain an adequate number of hood systems to prevent grease or condensation build-up. All of your grease-producing equipment must be vented through a ventilation hood and a grease collection system. Mobile units may vent directly to the outside air.

A Good Test for Ventilation: Do you have adequate ventilation or an approved ventilation system for all of your rooms? If so, you must not allow any unsightly, harmful, or unlawful discharge to occur when the ventilation systems are vented to the outside.

A Good Test for Hood Systems: Are your filters or other grease-extracting equipment easily removable for cleaning and replacement when not designed for in-place cleaning?

A Good Test for Grease-producing Equipment: Is your steam-producing equipment vented to the outside through air ducts or recirculated back into the room? If so, you must not create any nuisances such as obnoxious odors, smoke, or noxious fumes.

Water, Plumbing, and Waste

State regulations require that the potable water supply for your business must be adequate, uncontaminated, and lawfully operated.

A Good Test: Is your plumbing sized, installed, and maintained in accordance with applicable state and local plumbing codes, ordinances, regulations and standards?

Another Good Test: Is your sewage waste disposed of by a sewage disposal system constructed, maintained and operated according to law?

Note: The Consumer Protection Regulations are extensive, and not all of the requirements have been addressed.

For more information on State Consumer Protection Regulations, please contact:

The Consumer Protection Division at: 303-692-3620

or your Local Retail Food Program Contact (see insert)

Website: <http://www.cdphe.state.co.us/cp/>

Pollution Prevention Options

Pollution Prevention is much more than recycling. Through *good housekeeping*, purchasing, product handling, food preparation and storage practices, you can reduce waste, save money, protect the environment, and improve your public image.

Purchasing

- Ask suppliers to take back reusable boxes and containers.
- Buy in bulk when sales volume and storage space allow (food supplies, meats, shelled eggs, etc.).
- Serve beverages from a beverage gun or dispenser, and buy bar mixes in concentrate form.

Product Handling and Storage

Check deliveries carefully for rotten or damaged product, and return any substandard product.

Use older stock first (“first in, first out”), have a system for rotating stock, and arrange storage areas to provide easy access and labeling.

**Attention:
Denver County
Restaurants**

All food handlers working in restaurants located in Denver County must successfully complete an exam to be certified as a food handler. The certification is good for 5 years.

For more information, please contact:
The Denver County Health Department
at: 303-285-4085.

Clean coolers and freezers regularly to ensure that food has not fallen behind shelving and spoiled.

Food Preparation and Storage

Whenever possible, prepare foods to order.

Regularly compare production levels to customer demand to avoid over-prepping and unnecessary wastes. Adjust portion size if meals are consistently returned unfinished.

Find other uses for leftover food (stale bread for croutons or bread pudding, meat and vegetable trimmings for soup stock, etc.).

Note: Not all pollution prevention options that are available to you have been listed.

For more information on these and other pollution prevention options, please contact:

Kathy Dale, Colorado Pollution Prevention Program
Phone: 303-692-2976
Fax: 303-782-4969
E-mail: kathy.dale@state.co.us

Website: http://www.cdphe.state.co.us/el/p2_program/

Operate Wisely
Be Aware!

Contents:

Good Cooking Practices

Good Housekeeping Practices

Local Wastewater Pretreatment Coordinators

Local Retail Food Program Contacts

Operate Wisely
Be Aware!

Operate Wisely

Good Cooking Practices

The key to minimizing visible emissions from hood stacks is **routine** maintenance!

- Clean your grills at least twice a day; this means quick wiping/scraping of the grill to prevent grease buildup or remove food buildup.
- Break down and clean your grill at the end of each business day.
- Wipe down the counter tops that immediately surround your grill frequently throughout the business day.
- Periodically check and remove any food buildup from your cooking oil (fryers).
- Clean stack filters with a mild degreasing solution at the end of each business day.
- Thoroughly clean stacks and hoods inside and out. Cleaning frequency is dependent on volume; high volume restaurants typically have this done monthly. Note: Most restaurant chains contract out for this service and a pressure wash system is used.
- Replace stack filters during the thorough stack and hood cleaning process.

Good Housekeeping Practices

- Scrape food from plates into a garbage can.
- Wipe off greasy pots, pans, and kitchen utensils before washing instead of hosing down sink. Pour all liquid grease from pots and pans into a waste grease bucket stored at the pot washing sink.
- Prewash plates by spraying them off with cold water over a small mesh catch basin positioned over a drain. This catch basin should be cleaned into a garbage can as needed.
- Keep fatty liquids such as salad dressings, creams, and butter from going down the drain.
- Wipe up grease spills -- do not hose grease down the floor drain.
- Do not dump mop water or wash floor mats or kitchen equipment outside. Dump mop water down a drain connected to the sewer. Take floor mats to a local car wash for cleaning.
- Clean and service equipment regularly (including grills) to keep it in good working order and reduce energy costs.
- Clean fryers and filter the oil daily. Built-up carbon deposits on the bottom of the fryer act as an insulator that forces the fryer to heat longer, causing oil to break down sooner.
- If warranted, install a grease interceptor to collect grease from wastewater. Pump out grease and solids from the interceptor regularly (when two-thirds full or every four months).

Operate Wisely
Be Aware!

Local Wastewater Pretreatment Coordinators

City of Boulder

Ridge Dorsey
Industrial Pretreatment Specialist
4049 75th Street
Boulder, CO 80301
(303) 441-3251

Boxelder Sanitation District

Sherri Jensen/Mike Carr
2217 Airways Avenue, #3
P. O. Box 1518
Fort Collins, CO 80522
(970) 498-0604

City of Broomfield

Ken Rutt
Industrial Pretreatment Coordinator
P. O. Box 1415
Broomfield, CO 80038-1415
(303) 466-5185

Centennial Water & Sanitation District

Al Baker
62 West Plaza Drive
Highlands Ranch, CO 80126
(303) 791-2185 ext. 523

Cherokee Metro District

Art Sintas
1335 Valley St.
Colorado Springs, CO 80915
(719) 597-5080

City of Colorado Springs

Bill Giannetto, Ind. Waste Administrator
703 East Las Vegas Street
Colorado Springs, CO 80903
(719) 448-4497

City of Delta

Scott Williams, Pretreatment Coordinator
360 Main Street
Delta, CO 81416
(970) 874-7566

City of Fort Collins

Dave Meyer
Pollution Control Services Supervisor
3036 East Drake Road
P. O. Box 580
Fort Collins, CO 80525
(970) 221-6927

City of Fort Morgan

Mike Hecker Pretreatment Coordinator
P. O. Box 100
Fort Morgan, CO 80701
(970) 542-0726

City of Golden

Vicki Coppage, Pretreatment Coordinator
1445 Tenth Street
Golden, CO 80401
(303) 384-8182

Grand Junction

Dan Tonello, Pretreatment Coordinator
250 North Fifth Street
Grand Junction, CO 81501
(970) 244-1489

City of Greeley

Joe Kunovic, Pretreatment Coordinator
300 East 8th Street
Greeley, CO 80631
(970) 350-9363

Inverness Water & Sanitation District

Terry Cunningham
2 Inverness Drive East, Suite 200
Englewood, CO 80112
(303) 790-7434

City of La Junta

Glenn Pleasants,
POTW Supervisor
P. O. Box 489
La Junta, CO 81050
(719) 384-3633

Local Wastewater Pretreatment Coordinators -- page 2

Littleton/Englewood Bi-City WWTP

Mary Gardner, Pretreatment Administrator
2900 South Platte Drive
Englewood, CO 80110
(303) 762-2605

City of Longmont

Don Wagner, Pretreatment Coordinator
1100 South Sherman
Longmont, CO 80501
(303) 651-8667

City of Louisville

Ken Mason, WWTP/Ipp Coordinator
749 Main Street
Louisville, CO 80027
(303) 665-7452

City of Loveland

Bill Thomas, Pretreatment Coordinator
200 North Wilson Avenue
Loveland, CO 80537
(970) 962-3719

Metro Wastewater Reclamation District

Theresa Pfeifer, Pretreatment Coordinator
6450 York Street
Denver, CO 80229
(303) 286-3340

City of Montrose

Michael Carrano, IP Coordinator
P. O. Box 790
Montrose, CO 81402
(970) 240-1488

City of Northglenn

Bill Haas, Pretreatment Coordinator
2350 West 112th Avenue
Northglenn, CO 80234
(303) 450-4051

City of Pueblo

Paul Cozzetta, Pretreatment Coordinator
211 East "D" Street
Pueblo, CO 81003
(719) 543-2860

Security, Water & Sanitation District

Ray Schweining, Asst. Superintendent
P. O. Box 5156
Colorado Springs, CO 80931
(719) 392-7844

South Adams County Water & Sanitation District

J-M Grebenc, Pretreatment Coordinator
P. O. Box 597
Commerce City, CO 80037-0597
(303) 289-5769

South Fort Collins Sanitation District

Terry Farrill / Suzanne Vest
4700 South College Avenue
Fort Collins, CO 80525
(970) 226-3104

City of Sterling

William D. Wright, Superintendent
P.O. Box 4000
Sterling, CO 80751
(970) 522-4804

City of Westminster

Big Dry Creek Wastewater Treatment Plant
Carl Hill, Operations Coordinator
6777 West 88th Avenue
Westminster, CO 80030
(303) 430-2400 ext. 2508

Operate Wisely
Be Aware!

Local Retail Food Program Contacts

Alamosa, Conejos, Costilla, Mineral, Rio Grande, and Saguache Counties

Roger Sandidge
Colorado Department of Public Health & Environment
Consumer Protection Division
Alamosa Office
1570 12th Street
Alamosa, CO 81101
719-589-4512
Fax: 719-589-2073

Boulder County Health Department

Ann Linn
3450 Broadway
Boulder, CO 80304
303-441-1197
Fax: 303-441-1468
E-mail: AFWHE@co.boulder.co.us

Denver Department of Environmental Health

Jim Austin
1391 Speer, Suite 700
Denver, CO 80204-2558
303-285-4077
Fax: 303-285-5618

Eagle County Health Department

Ray Merry
P.O. Box 179
Eagle, CO 81631
970-328-8757
Fax: 970-328-7185
E-mail: eccmdeva@vailnet

Chaffee County Health Department (includes Lake County)

Paul Sopko
County Courthouse
P.O. Box 699
Salida, CO 81201
719-539-2124
Fax: 719-539-7442

Clear Creek County Health Department

Bill Snyder
405 Argentine Street
P.O. Box 2000
Georgetown, CO 80444
303-534-5777, ext. 335
Fax: 303-679-2440
E-mail: bsnyder@co.clear-creek.co.us

Delta County Health Department

Ken Nordstrom
255 W. 6th Street
Delta, CO 81416
970-874-2165
Fax: 970-874-0222
E-mail: kntnordy@co.tds.net

Elbert, Grand, and Jackson Counties (Grand Lake, Grandby, Parshall, and Hot Sulphur Springs only)

Erin Mathiason
Colorado Department of Public Health & Environment
Consumer Protection Division, CPD-GS-B2
4300 Cherry Creek Drive South
Denver, CO 80246-1530
303-692-3636
Fax: 303-753-6809

El Paso County Department of Health & Environment

Dan Bowlds
301 S. Union Boulevard
Colorado Springs, CO 80910
719-575-8636
Fax: 719-578-3192

Fremont County Health Department

Sid Darden
615 Macon, Room B5
Canon City, CO 81212
719-275-7021
Fax: 719-275-7538

Local Retail Food Program Contacts -- page 2

Garfield County

**(Glenwood Springs north of I-70 only,
New Castle, Silt, Rifle, and Parachute)**

Vicky Smith

Colorado Department of Public Health & Environment
Consumer Protection Division

4300 Cherry Creek Drive South

Denver, CO 80246-1530

303-692-3651

Fax: 303-753-6809

Garfield County

**(Glenwood Springs — everything other than north of
I-70 & Carbondale), and Gilpin County**

George Bailey

Colorado Department of Public Health & Environment
Consumer Protection Division

4300 Cherry Creek Drive South

Denver, CO 80246-1530

303-692-3632

Fax: 303-753-6809

Grand County

(Winter Park, Fraser, Tabernash, and Kremmling only)

Linda Cherry

Colorado Department of Public Health & Environment
Consumer Protection Division

4300 Cherry Creek Drive South

Denver, CO 80246-1530

303-692-3634

Fax: 303-753-6809

Gunnison County

**(Gunnison, Pitkin, Ohio City, Powderhorn, Sapinero,
Parlin, and Waunita Hot Springs only)**

Rick Colonna

Colorado Department of Public Health & Environment
Consumer Protection Division

4300 Cherry Creek Drive South

Denver, CO 80246-1530

303-692-3628

Fax: 303-753-6809

Gunnison County

**(Crested Butte, Mount Crested Butte, Almont, Tincup,
Marble, and Somerset only)**

Jackie Whelan

Colorado Department of Public Health & Environment
Consumer Protection Division

4300 Cherry Creek Drive South

Denver, CO 80246-1530

303-692-3647

Fax: 303-753-6809

Hinsdale County Health Department

Richard Baumann

P.O. Box 277

Lake City, CO 81235

970-944-2319

Fax: 970-944-2630

Jefferson County Department of Health and Environment

Craig Sanders

260 South Kipling Avenue

Lakewood, CO 80226

303-239-7075 (switchboard)

Fax: 303-239-7076

E-mail: CSanders@co.jefferson.co.us

Kit Carson County Environmental Health Department (Kit Carson, Lincoln, and Cheyenne)

Jeff Rogers

P.O. Box 70

252 South 14th Street

Burlington, CO 80807

719-346-7158, ext. 38

Fax: 719-346-8066

E-mail: kccphs@ria.net

Local Retail Food Program Contacts -- page 3

Larimer County Department of Health and Environment

Jim Devore
1525 Blue Spruce Drive
Fort Collins, CO 80524
970-498-6780
Fax: 970-498-6772
E-mail: devorej@co.larimer.co.us

Las Animas-Huerfano District Health Department (Las Animas, Huerfano, and Custer)

John Martinez
412 Benedicta Avenue
Trinidad, CO 81082
719-846-2213
Fax: 719-846-4472

Mesa County Health Department

Darleen McKissen
515 Patterson Road
Grand Junction, CO 81506
970-248-6968
Fax: 970-248-6972
E-mail: Darleenm@mchealth.com

Moffat and Rio Blanco Counties

Dan Rifkin
Colorado Department of Public Health & Environment
Consumer Protection Division
4300 Cherry Creek Drive South
Denver, CO 80246-1530
303-692-3644
Fax: 303-753-6809

Montezuma County Health Department (Montezuma and Dolores)

Dianna Fahrion
106 West North Street
Cortez, CO 81321
970-565-3056
Fax: 970-565-0647

Montrose County Health Department (Montrose and Ouray)

John Milligan
300 North Cascade, Suite 2
Montrose, CO 81402
970-249-6603
Fax: 970-249-0861

Northeast Colorado Health Department (Logan, Morgan, Phillips, Sedgwick, Washington, and Yuma)

Robb Witt
700 Columbine Street
P.O. Box 3300
Sterling, CO 80751
970-522-3741, ext. 122
Fax: 970-522-1412
Morgan County Office
228 W. Railroad
Fort Morgan, CO 80701
970-867-4981
Yuma County Office
County Courthouse
Wray, CO 80758
970-332-4422

Otero County Health Department

Chrisy Bowman
County Courthouse, Room 111
13 West Third Street
La Junta, CO 81050
719-383-3053
Fax: 719-383-3060
E-mail: ljochd@iguana.ruralnet.net

Park County Health Department

Don Bantam
P.O. Box 216
Fairplay, CO 80440
719-836-4267, ext. 267
Fax: 719-836-4275

Local Retail Food Program Contacts -- page 4

Pitkin County Health Department (Aspen-Pitkin)

Tom Dunlop
Pitkin County Health Department
130 S. Galena
Aspen, CO 81611
970-920-5070
Fax: 970-920-5197
E-Mail: tom@d@ci.aspen.co.us

Prowers County Environmental Health Department (Prowers, Baca, Bent, and Kiowa)

Monty Torres
1001 South Main
Lamar, CO 81052
719-336-8988, ext. 27
Fax: 719-336-9763
E-mail: torresmk@ria.net

Pueblo City-County Health Department

Jim Hoffman
151 Central Main Street (mailing address)
131 South Main Street (location)
Pueblo, CO 81003-4297
719-583-4340
Fax: 719-583-4322

Routt County Health Department

Mike Zopff
Box 770087, 136-6th Street
Routt County Courthouse
Steamboat Springs, CO 80477
970-879-0185
Fax: 970-879-3992
E-mail: mzopff@yampa.com

San Juan Basin Health Department (Archuleta, La Plata, and San Juan)

Patrick Sheperd
P.O. Box 140 (mailing address)
Durango, CO 81302
281 Sawyer Drive (location)
Durango, CO 81301
970-247-5702, ext. 218
Fax: 970-247-9126

San Miguel County Health Department

Dave Schneck
P.O. Box 4130
Telluride, CO 81435
970-728-0447
Fax: 970-728-6325
E-mail: smceh@telluridecolorado.net

Summit County Health Department

Jim Rada
P.O. Box 5660 - 37 Summit County Road #1005
Frisco, CO 80443
970-668-4072
Fax: 970-668-4225
E-mail: jimr@co.summit.co.us

Teller County Health Department

Dr. Tom Wood
P.O. Box 5079
540 Manor
Woodland Park, CO 80866
719-687-5250
Fax: 719-687-5256
E-mail: woodt@co.teller.co.us

Tri-County Health Department (Adams, Arapahoe, and Douglas)

Chuck Henry
7000 E. Bellview, Suite 301(admin. office)
Englewood, CO 80111
303-220-9200
Fax: 303-220-9208

Tri-County Health Department

Aurora Office (Ken Barber)
15400 East 14th Plaza
Aurora, CO 80011
303-341-9370
Fax: 303-367-2597

Local Retail Food Program Contacts -- page 5

Tri-County Health Department
Commerce City Office (Ken Conright)
4301 E. 72nd Avenue
Commerce City, CO 80022
303-288-6816
Fax: 303-287-9678

Tri-County Health Department
Douglas Office (Gary Hartzell)
101 Third Street
Castle Rock, CO 80104
303-663-7650
Fax: 303-688-8870

Tri-County Health Department
Englewood Office (Lloyd Williams)
4857 South Broadway
Englewood, CO 80110
303-761-1340
Fax: 303-761-1528

Tri-County Health Department
Northglenn Office
10190 Bannock Street, Suite 100
Northglenn, CO 80221
303-452-9547
Fax: 303-452-9512

Vail (Town of)
Patrick Hamel
Community Development
75 South Frontage Road
Vail, CO 81657
970-479-2138
Fax: 970-479-2452
Email: phamel@ci.vail.co.us

Weld County Health Department
Jeff Stoll
1517 16th Avenue Court
Greeley, CO 80631
970-353-0635, ext. 2229
Fax: 970-356-4966
E-mail: jstoll@co.weld.co.us

Operate Wisely, Be Aware

Printed on
Recycled Paper

**Colorado Department
of Public Health
and Environment**

Air Pollution Control Division, Regulatory and Compliance Support Unit
4300 Cherry Creek Drive South, Denver, CO 80246-1530

(303) 692-3150
www.cdphe.state.co.us/ap/

December 1999