
menu
for a cleaner and
healthier environment

A Water Pollution Prevention
Guide for the Food Service Industry

The Clean Water Campaign is a collaborative public
education initiative that brings together local, state
and federal government agencies, environmental and
community groups and corporate partners who all
share the common vision of protecting water quality in
metro Atlanta. It is spearheaded by local governments
in metro Atlanta, supported by the Metropolitan North
Georgia Water Planning District and managed by the
Atlanta Regional Commission.

This brochure is one of a series of publications
dedicated to raising awareness of pollution prevention
to protect water quality. Special thanks to the City of
Portland (OR) Bureau of Environmental Services for the
use of its artwork in portions of this brochure.

To find your county board of health near you,
visit: http://health.state.ga.us/regional

For best management practices about inside
food operations, contact the Pollution Prevention
Assistance Division (P2AD) at 404.651.5120 or
online at: www.p2ad.org

the
Clean Water

Campaign

cleanwatercampaign.com
Clean Water Campaign | 40 Courtland Street, NE | Atlanta, GA 30303

Arroje el agua empleada
en la limpieza dentro del
fregadero para trapeadores.
No la arroje en los
estacionamientos, callejones,
veredas o en la calle.

Limpie las alfombras, filtros
y basureros en un lavadero
para trapeadores, un desagüe
de piso, u otro contenedor
secundario. No los lave en
el estacionamiento, callejón,
acera o calle.

Recicle grasa y aceite.
No los arroje en lavaderos
o desagües de piso ni en
estacionamientos o calles.

Recycle grease and
oil. Don’t pour it into
sinks, floor drains or
onto a parking lot,
street or storm drain.

Use métodos secos para
limpiar los derrames –
escobas, aserrín de los gatos,
etc. No utilize mangueras
para limpiar los derrames.

Regularmente limpie los
estacionamientos y el área
exterior que rodea el
restaurante. Barra los
desperdicios de comida y
cualquier otro tipo de
basura y escombros en
las áreas exteriores.

Regularly clean up
parking lots and the
outside area
surrounding the
restaurant. Sweep up
food refuse and other
trash and debris from
outside areas.

Clean floormats,
filters and garbage
cans in a mop sink
or over an internal
floor drain. Don’t
wash them in a
parking lot, alley,
sidewalk or street.

Use dry methods
for spill cleanup –
sweeping, cat litter,
etc. Don’t hose
down spills.

Keep dumpster area
clean and lid closed.
Don’t fill it with liquid
waste or hose it out.

Mantega el área alrededor
del basurero limpia y la
tapa cerrada. No lo llene
con desperdicios líquidos
ni utilice la manguera.

Pour wash water
into a janitorial or
mop sink. Don’t pour
it out onto a parking
lot, alley, sidewalk
or street.

cleanwatercampaign.com

The recipe for a cleaner environment begins in
your restaurant or food service operation

Grease poured down the sink or floor drain can clog sewer lines causing backups
and sewage spills. Food residue, detergents, grease and trash left outside or poured
in a storm drain are picked up by rainwater and carried to the nearest stream as
polluted stormwater runoff. Both of these sources of pollution are harmful to humans
and aquatic life and impact our rivers, lakes and streams. By following the tips
below, you can be part of the solution to water pollution!

