
Restaurant-related artwork courtesy of
the City of Los Angeles Stormwater Management Division

FOG and Stormwater Best Management
Practices for Restaurants

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

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

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

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

Keep dumpster
area clean. Don’t

fill it with liquid
waste or hose

it out.

Mantega el area
alrededor del

basurero limpio
y la tapa cerrada.

No lo llene con
desperdicios

liquidos ni lo
lave con la
manguera.

Use dry methods
to clean up spills

(sweeping, cat litter, etc.)
Don’t hose down spills.

Use metodos secos para
limpiar los derrames (escobas,

aserrin de los gatos, etc.)
No utilize mangueras para

limpiar los derrames. Clean floormats, filters
and garbage cans in a

mop sink, floor drain or
proper outside area. Don’t

wash them in a parking lot,
alley, sidewalk or street.

Limpie los tapetes de piso, los
filtros y los botes de basura en un

fregadero para trapeadores,
desague de piso o en algun sitio

apropiado afuera. No los lave en
los estacionamientos, los

callejones, las veredas o
en la calle.

Environmental Services Department
736 F Street
Phone: (707) 822-8184
Fax: (70 7) 825-2116
Email: eservices@cityofarcata.org

