
COLORADO SMOKE-FREE

MULTI-UNIT HOUSING

RESOURCE PACKET

2

3

Introduction

Private Property Managers and Owners | 5
•	 Benefits of a Smoke-free Policy
•	 Frequently Asked Questions for Private Property Managers

Public Housing Managers | 7
•	 Benefits of a Smoke-free Policy
•	 Frequently Asked Questions for Public Housing Managers

Implementing a Smoke-free Policy (Public & Private) | 10
•	 Policy Adoption Timeline
•	 Support Materials

Educating Your Residents | 11
•	 Frequently Asked Questions Residents May Ask
•	 Resources to Help Residents Who Want to Quit Smoking
•	 Resources to Help Communicate With Your Residents

Enforcement | 16
•	 Five-step Initial Enforcement Policy

Contact Us | 16

Appendix (Support Materials) | 17 – 23
•	 Smoke-free Housing Policy
•	 Smoke-free Provisions for Leases or House Rules
•	 Resident Survey
•	 Documentation Log
•	 Warning Letter
•	 Free Resources for Property Managers

TABLE OF CONTENTS

4

INTRODUCTION
Thousands of Coloradans are exposed to secondhand smoke in their
own homes every day due to smoking in multi-unit housing properties
like apartments and townhomes. This not only can cause health problems
among residents, but the smoke trapped indoors can damage residences1,
which requires extra care and cost to clean up

If you are a private or public housing manager
or owner and are ready to implement a
smoke-free policy, you can skip to page 10
for guidance and support for this phase.

If you are a private property owner or
manager with questions about implementing
a smoke-free policy, please begin at page 5.

If you are a public housing manager with
questions about implementing a smoke-free
policy, please begin at page 7.

As a property manager or owner, you
have the power to protect lives and
preserve the quality of your properties
– by implementing a smoke-free policy
at your multi-unit housing property.

This guide provides a number of tools, resources
and templates to help you successfully
implement a smoke-free policy at multi-unit
housing properties you own or manage.

5

PRIVATE PROPERTY MANAGERS AND OWNERS
As a private property manager or owner, you have the power to establish a smoke-free policy at any of
your multi-unit housing properties. Over the following pages, we provide information on the benefits of
a smoke-free policy – both to you and to your residents – and a list of frequently asked questions and
answers to help you make an informed decision about whether to implement this type of policy.

Secondhand smoke flows between
units through air filtration systems
and other means. It cannot be
contained.9 The only way to
eliminate secondhand smoke
exposure is to ban smoking activity.

“ “
ATTRACT RESIDENTS

Prospective residents want smoke-free
housing. One survey found that 90% of
respondents, including current smokers,
support no-smoking policies and say
that living in a no-smoking building is
important when choosing a place to live.2

SAVE MONEY

Adopting a smoke-free policy could save you
significant turnover costs, as well as the money
it takes to remediate a unit once a smoked has
moved out. Consider this:

The average cost to rehab a two-bedroom unit:
Smoking: $5,500 - $12,000
Non-Smoking: $500 or $2,5003

PREVENT FIRES

Cigarette smoking is a leading
cause of fires in multi-unit
properties.6 Implementing a
smoke-free policy may reduce
your insurance premiums.

SMOKING BANS ARE LEGAL

No-smoking policies are not discriminatory.
Smoking is not a specially protected liberty
or privacy right in the United States.8

MEET MARKET DEMAND

83% of Coloradans do not smoke4 and 87%
have no-smoking rules in their homes.5

REDUCE SECONDHAND

SMOKE EXPOSURE

Smoke-free policies can create a
safer, healthier environment for your
residents, contractors and staff. No
level of exposure to secondhand
smoke is safe, according to the U.S.
Surgeon General.7

BENEFITS OF A SMOKE-FREE POLICY

6

Q: Why should I implement a smoke-free policy?
A: Smoke-free policies are a win for everyone.

As a property owner or manager, you reduce
costs spent on apartment remediation, can
prevent smoking-related fires and can attract
more residents. It also protects residents
from the health risks caused by exposure to
secondhand smoke – which can travel from
unit to unit.

Q: Is a smoke-free policy legal in Colorado?
A: Yes. The Colorado Clean Indoor Air Act

prohibits smoking in all indoor common areas
and allows housing providers to prohibit
tobacco or marijuana smoking in all or any
part of their property, both indoors and
outdoors. Smoke-free policies have been
implemented in more than 5,600+ multi-
unit residential buildings in Colorado. There
is no legal or constitutional right to smoke
tobacco or marijuana. Smoke-free policies
are not discriminatory and do not violate fair
housing regulations. People who smoke are
not a protected class according to federal or
state law. An attorney should be consulted
when drafting smoke-free policy language for
leases, addendums, or house rules. The Model
Policy Standards for Smoke-free Multi-unit
Housing may be found http://bit.ly/CDPHE_
MUHModelPolicy

Q: How do I define “smoking”?
A: No-smoking policies can use a broad

definition of “smoking” including all activities
involving tobacco, nicotine, marijuana,
hookah, vaporizing and electronic cigarettes.
Please see the Model Policy Standards for
Smoke-free Multi-unit Housing here for more
http://bit.ly/CDPHE_MUHModelPolicy

Q: What about medical marijuana?
A: Property owners and managers do not have

to allow residents to use medical marijuana
in private units. The Federal Fair Housing
Act, Section 504 of the Rehabilitation Act,
and Americans with Disabilities Act do not
consider medical marijuana users to be
“disabled” or “handicapped.”

Q: What about recreational marijuana,
vaporizers or electronic cigarettes?

A: These products emit some of the same toxic
or cancer-causing chemicals as tobacco
smoke and may cause health problems
for adults and children when drifting into
adjoining units.

Owners and managers may prohibit smoking
of any kind (including marijuana, vaporizing
and e-cigarettes) on the property by setting
policies and posting notice to that effect in
accordance with Federal and Colorado law.
(Amendment 64 Section 6(d); CRS 25-14-204)

Q: What is known about how tobacco smoke
travels within buildings?

A: There is no safe level of exposure to
secondhand tobacco smoke, according to the
U.S. Surgeon General. Research has clearly
demonstrated that in multi-unit buildings,
tobacco smoke travels from unit to unit and
into common areas such as hallways and
lobbies,10 which are required by law to be
non-smoking areas – even in buildings that
permit smoking in individual apartments.
Research has shown that implementing a
smoke-free policy can significantly lower
tobacco smoke contaminants. In addition,
implementing a smoke-free policy can reduce
complaints from residents who are exposed
to secondhand smoke.11

Q: How can I help residents in my building who
want to quit smoking?

A: A new policy often motivates smokers to try
to quit. Housing providers are encouraged
to partner with their local and state health
departments and tobacco-prevention
organizations to help residents who want to
quit. Information on additional quit resources
can be found on page 14.

Q: What’s the bottom line?
A: Policies that prohibit smoking, including

marijuana and vaporizers, are legal and
non-discriminatory.

FREQUENTLY ASKED QUESTIONS FOR PRIVATE
PROPERTY MANAGERS AND OWNERS

7

PUBLIC HOUSING MANAGERS
As a public housing manager, you may already be aware of the new federal requirement to
implement a smoke-free policy at all public housing residences across the country. This mandate
comes after the U.S. Department of Housing and Urban Development (HUD) passed a policy that
requires all public housing authorities (PHAs) across the country to implement smoke-free policies by
July 31, 2018. You can learn more about this policy at https://www.hud.gov/smokefreepublichousing.

In this section, we will share some of the benefits of enacting a smoke-free policy in multi-unit housing
properties, and answer some frequently asked questions about this new HUD ruling.

Secondhand smoke flows between
units through air filtration systems
and other means. It cannot be
contained.17 The only way to
eliminate secondhand smoke
exposure is to ban smoking activity.

“ “ ATTRACT RESIDENTS

Prospective residents want smoke-free
housing. One survey found that 90% of
respondents, including current smokers,
support no-smoking policies and say
that living in a no-smoking building is
important when choosing a place to live.18

SAVE MONEY

Adopting a smoke-free policy could save you
significant turnover costs, as well as the money
it takes to remediate a unit once a smoked has
moved out. Consider this:

The average cost to rehab a two-bedroom unit:
Smoking: $5,500 - $12,000
Non-Smoking: $500 - $2,500 13

PREVENT FIRES

Cigarette smoking is a leading cause
of fires in multi-unit properties.16
Implementing a smoke-free policy may
reduce your insurance premiums.

REDUCE OWNERS’ LIABILITY

No-smoking policies are not
discriminatory and do not violate fair
housing regulations. People who smoke
are not a protected class according to
federal or state law.14

REDUCE SECONDHAND

SMOKE EXPOSURE

Smoke-free policies can create a
safer, healthier environment for your
residents, contractors and staff. No
level of exposure to secondhand
smoke is safe, according to the U.S.
Surgeon General.15

BENEFITS OF A SMOKE-FREE POLICY
The U.S. Department of Housing and Urban Development (HUD) requires public housing authorities
to implement non-smoking policies in their multi-family and Section 8 housing properties.12 Here are

the benefits of those implementations:

8

Q: What is the 2018 HUD ruling? Does it apply
to me?

A: The HUD ruling requires each public housing
agency administering public housing to
implement a smoke-free policy to implement
a smoke-free policy on their premises. If you
already have a smoke-free policy, continue
reading to see how this mandate may impact
you under the question: What about agencies
that already have smoke-free policies – will
they be grandfathered in?

Q: When does the HUD ruling go into effect?
What do I have to do by then?

A: The mandate requires all public housing
authorities across the country to implement
smoke-free policies by July 31, 2018.

Q: What is known about how tobacco smoke
travels within buildings?

A: There is no safe level of exposure to secondhand
tobacco smoke, according to the U.S. Surgeon
General. Research has clearly demonstrated
that in multi-unit buildings, tobacco smoke
travels from unit to unit and into common
areas such as hallways and lobbies19, which
are often designated as non-smoking areas
even in buildings that permit smoking in
individual apartments. Research has shown
that implementing a smoke-free policy can
significantly lower tobacco smoke contaminants.
In addition, implementing a smoke-free policy
can reduce complaints from residents who are
exposed to secondhand smoke.20

Q: When will Public Housing Authorities (PHAs)
need to be fully smoke-free?

A: HUD requires that all public housing be
smoke-free by July 31, 2018. This allows
time for PHAs to engage residents, develop
policies, and solicit public comment on
how to best implement the rule, get Board
approval and amend residents’ leases. HUD
strongly encourages all PHAs to get started
so there is time to complete all the steps.
HUD has resources on its website at www.

hud.gov/healthyhomes, including toolkits
for both managers and residents. Also, the
latest HUD guidance “Change is in the Air”
(http://portal.hud.gov/hudportal/documents/
huddoc?id=smokefreeactionguide.pdf) has a
step-by-step action plan for PHAs to follow.

Q: What about agencies that already have smoke-
free policies – will they be grandfathered in?

A: Many of the PHAs in Colorado have “partial”
smoke-free policies that include only certain
buildings or spaces. The new HUD rule requires
that PHAs include all living units, indoor
common areas, and PHA administrative office
buildings. (In brief, it requires all public housing
indoor areas to be smoke-free). The smoke-free
policy must also extend to all outdoor areas
within 25 feet of housing and administrative
office buildings. Policies that do not meet these
minimum requirements will need to be updated
by July 31, 2018.

Q: Are these policies discriminatory?
A: No. Smoking of any kind is not protected

by federal or Colorado law. There is no
constitutional right to smoke. Smoke-free
policies do not violate the Fair Housing Act.
Prohibiting smoking does not discriminate
against smokers and does not violate any
fair-housing regulations as people who are not
considered a protected class.

Q: How do I define “smoking”?
A: The HUD rule is restricting the use of cigarettes,

cigars, pipes and hookah waterpipes. We
recommend smoke-free policies use a broad
definition of smoking inclusive of all activities
involving tobacco, marijuana, hookah,
vaporizing and electronic cigarettes.

Q: What about medical or recreational marijuana?
A: Property owners and managers do not have

to allow residents to use medical marijuana
in private units. The Federal Fair Housing Act,
Section 504 of the Rehabilitation Act, and
Americans with Disabilities Act do not consider

FREQUENTLY ASKED QUESTIONS FOR PUBLIC
HOUSING MANAGERS

9

medical marijuana users to be “disabled”
or “handicapped.” Additionally, if a housing
provider receives federal funding, they must
prohibit marijuana use of any kind since
it is federally illegal under the Controlled
Substances Act.

Q: What about electronic smoking devices such
as vaporizers or electronic cigarettes?

A: These products emit some of the same toxic
or cancer-causing chemicals as tobacco
smoke and may cause health problems
for adults and children when drifting into
adjoining units.

Owners and managers may prohibit smoking
of any kind (including marijuana, vaporizing,
e-cigarettes) on the property by setting
policies and posting notice to that effect, in
accordance with federal and Colorado law.
(Amendment 64 Section 6(d); CRS 25-14-204)

Q: Are housing authorities required to build
outdoor shelters for smokers?

A: PHAs are not required to build shelters for
their residents. The Colorado Clean Indoor
Air Act prohibits smoking areas in an
enclosed area.

Designated smoking areas (DSAs) must be
25 feet from building and if a PHA decides

to implement a DSA, HUD recommends
appropriate wellness and safety features,
such as appropriate seating and shade. If a
PHA chooses to designate a smoking area
for residents, it must ensure that the area
is accessible for persons with disabilities, in
accordance with a PHA’s obligations under
section 504 of the Rehabilitation Act of 1973,
Title II of the Americans with Disabilities Act,
and the Fair Housing Act. This may include
a flat or paved pathway, ramp and adequate
lighting depending on the need and area
selected. HUD encourages PHAs to include
DSAs in future capital needs planning.

Q: How can I help residents in my building who
want to quit smoking?

A: A new smoke-free policy often helps people
decide to try to quit smoking. Housing providers
are encouraged to partner with their local
and state health departments and tobacco-
prevention organizations to help residents who
want to quit. Information on additional quit
resources can be found on page 14.

Q: What’s the bottom line?
A: Policies that prohibit smoking, including

marijuana and vaporizers, are legally
permissible, non-discriminatory and good
for everyone.

10

IMPLEMENTING A SMOKE-FREE POLICY
Congratulations! You are ready to implement a smoke-free policy at the multi-unit housing residences
you own or manage. In the following pages, we share a proposed Policy Adoption Timeline and
provide sample materials for you to use to help implement a smoke-free policy at your property.

PHASE 1:

PHASE 2:

PHASE 3:

POLICY ADOPTION TIMELINE

Engage Residents & Staff
 • Survey residents’ opinions and needs as your property transitions to smoke-free and involve them in

the process.
 • Hold resident meetings to explain smoke-free policy, obtain feedback, and address concerns.
 • Educate maintenance staff, administration, and other key partners about smoke-free policies.

Develop Policy
 • Use the included sample policy or modify it to fit your needs; be sure to have a broad definition of smoking.
 • Decide on a plan for implementing and enforcing the policy; identify the needed tools and resources.
 • Have legal counsel review language of policy and lease agreements.

Notify Residents
• Give residents ample notice of the date the policy will take effect through letters and flyers.
• Offer resources and support for smoking cessation (preferably at least three months prior to policy start date).
• Begin implementing a smoke-free policy with new residents by having them sign a lease addendum as

they move in.

Post Signage
• Provide residents with information on proven programs and resources for quitting smoking, see page 14.
• Put up signs, flyers and banners to remind residents of the new policy and effect date and areas that

must be smoke-free. See page 15.

Promote Smoke-Free Policy
 • On “in effect day” host a policy recognition event, such as a celebration.
 • Update building advertisements to include new “smoke-free” as an amenity.
 • Take advantage of free property listing on www.mysmokefreehousing.com.

Enforce Policy
 • Visit the property and perform inspections to ensure compliance.
 • Establish a complaint system that protects resident anonymity.
 • Send violation notification to residents out of compliance and enforce as you would any other lease

agreement violation.

Modified with permission from Jefferson Public Health Department

11

SUPPORT MATERIALS

In the Appendix of this toolkit you will find
a number of sample materials to help with the
implementation of your smoke-free policy. These
materials include:

• Smoke-free Housing Policy
 • Smoke-free Provisions for Leases or

House Rules
• Resident Survey
• Documentation Log
• Warning Letter

These materials have been approved by
the Colorado Department of Public Health
and Environment to use in supporting the
implementation of a smoke-free policy at
public or private multi-unit housing residences.

EDUCATING YOUR
RESIDENTS

In order to successfully implement a
smoke-free policy, it is important to
educate residents about the new policy,
what it means for them and their family,
the benefits, and the consequences if
they do not follow the rule. In this section,
we provide a list of frequently asked
questions that residents might ask, and
responses to each, as well as a list of
smoking cessation resources for residents,
and communications materials for you
to use to support and educate on the
implementation of the policy.

12

Q: Is a smoke-free policy legal in Colorado?
A: Yes. The Colorado Clean Indoor Air Act

prohibits smoking in all indoor common
areas and allows housing providers to
prohibit tobacco or marijuana smoking in all
or any part of their property, both indoors
and outdoors. Smoke-free policies have
been implemented in 5,600 buildings and
40 public housing authorities in Colorado.
There is no legal or constitutional right to
smoke tobacco or marijuana. Smoke-free
policies are not discriminatory and do not
violate fair housing regulations. People
who smoke are not a protected class
according to federal or state law. And the
U.S. Department of Housing and Urban
Development (HUD) passed a policy that
requires all public housing authorities across
the country to implement smoke-free
policies by July 31, 2018.

Q: Why is my building implementing a
smoke-free rule?

A: There is no safe level of exposure to
secondhand tobacco smoke, according
to the U.S. Surgeon General. Research has
clearly demonstrated that in multi-unit
buildings, tobacco smoke travels from unit to
unit and into common areas such as hallways
and lobbies,21 which are often designated as
non-smoking areas even in buildings that
permit smoking in individual apartments.
Research has shown that implementing a
smoke-free policy can significantly lower
tobacco smoke contaminants.

Q: When will the policy be in effect?
A: The U.S. Department of Housing and Urban

Development (HUD) requires that all public
housing be smoke-free by July 31, 2018.

Q: Are these policies discriminatory?
A: No. Smoking of any kind is not protected

by federal or Colorado law. There is no
constitutional right to smoke. Smoke-free
policies do not violate the Fair Housing Act.

Q: How is “smoking” defined in smoke-free
policies?

A: In order to provide a healthy environment
our policy defines smoking as the act of
burning, heating, activation or carrying of
any device, including, but not limited to a
cigarette, cigar, pipe, hookah, or electronic
smoking device, electronic cigarette, vape
pen, e-hookah or similar device.

Q: What about medical marijuana?
A: The policy prohibits smoking of marijuana

in multi-unit housing properties.

Q: Why are electronic smoking devices
included in a no-smoking policy?

A: These products emit some of the same
toxic or cancer-causing chemicals as
tobacco smoke and may cause health
problems for adults and children when
drifting into adjoining units.

Q: Are housing authorities required to build
shelters for smokers?

A: Public Housing Authorities are not required to build
outdoor smoking shelters for their residents.

FREQUENTLY ASKED QUESTIONS
RESIDENTS MAY ASK

Owners and managers may prohibit smoking of any kind (including
marijuana, vaporizing, e-cigarettes) on the property by setting
policies and posting notice to that effect in accordance with federal
and Colorado law. “

“

13

RESOURCES

COSmokeFreeHousing.org
Provides resources and information to help implement smoke-free policies in multi-unit housing
settings. Includes information about upcoming housing provider trainings and legal trainings centered
around smoke-free policy in multi-unit housing.

JeffcoSmokeFreeHousing.com
Includes tools for owners and managers interested in implementing smoke-free policies in multi-unit
housing, resources and solutions for residents experiencing secondhand smoke intrusion and legal
materials to support attorneys, mediators, and their clients understand the rights and legality of
smoke-free policies.

MySmokeFreeHousing.org
Supplies resources for housing providers to help implement smoke-free policies in residential buildings,
including sample policies, fact sheets, signs and more. MySmokeFreeHousing.com provides free listing
of residential buildings in Colorado that have smoke-free policies for their entire building or property.

ADDITIONAL TOOLS AND RESOURCES LIST:

HUD: Smoke-Free Housing
The US Department of Housing and Urban Development has created several toolkits to assist
owners/management agents and residents to implement smoke free policies.
http://bit.ly/HUD-owners-guide

Live Smoke Free
Tools for managers and owners interested in implementing smoke-free policies. Live Smoke Free
provides research and support, tobacco smoke facts, smoke-free policy benefits and additional
information supporting smoke-free policies. mnsmokefreehousing.org

Public Health Law Center
Resources and information around smoke-free housing and select legislation. Includes links to
external sources and facts sheets.
http://publichealthlawcenter.org/topics/tobacco-control/smoke-free-tobacco-free-places/housing

Q: Where can I smoke?
A: Your property may have a designated smoking

area, but you should talk to your property
manager directly.

Q: What happens if I get caught smoking inside?
A: Talk to your property manager to find out about

the rules and the enforcement policy.

Q: Do I have to quit smoking if I live in public
housing?

A: No, you do not have to quit smoking altogether,
but you cannot smoke inside. For this reason,

many find the implementation of a smoke-free
policy to be motivating to consider quitting.

Q: Can you help me quit smoking?
A: Yes! We have resources available to you at no

cost. The Colorado QuitLine is a free, confidential
telephone coaching service that connects
people to one-on-one personalized coaching.
The QuitLine offers free coaching as well as free
nicotine patches, gum or lozenges for those who
qualify. Web, text and email support are also
available at no cost. The QuitLine is available to
all residents, regardless of insurance status.

14

RESOURCES TO HELP RESIDENTS WHO WANT TO QUIT SMOKING

Asian Smoker’s
Quitline

Phone
Coaching

Free

Visit: asiansmokersquitline.org
or call:
Cantonese or Mandarin:
1-800-838-8917
Korean: 1-800-556-5564
Vietnamese: 1-800-778-8440

Smoke-Free
TXT

Mobile
Adults &
young adults

Free Visit Smokefree.gov/SmokeFreeTxt to sign up

quitSTART Mobile Teens Free
Available for download on iTunes
and Android.

American Lung
Association
(ALA) Freedom
From Smoking
(FFS)

Group All

$350 to train
facilitator; $6 per
participant
thereafter (for
book and CD that
support course)

Requires someone to be trained as facilitator;
reasonable upfront cost as well as participant
materials; builds sustainability; Contact ALA for
upcoming trainings at COinfo@Lung.org or
http://www.lung.org/stop-smoking/join-
freedom-from-smoking/become-a-facili-
tator.html

Nicotine
Anonymous

Online,
telephonic,
face to face

All Free https://nicotine-anonymous.org/

BABY & ME –
Tobacco Free
Program

Face to Face

Pregnant
women
meeting
program
criteria

Free
Find a Colorado location:
http://www.babyandmetobaccofree.org/
find-a-location/

Medicaid
Cessation
Benefits

Varies Varies Varies
Counseling services and medications are
available at low or no cost. Talk to your provider.

This Is Quitting Mobile App Young adults Free

A free app available on Android and Apple
OS with advice and challenges from fellow
and former smokers. Social and text support
available. www.thisisquitting.com

RESOURCES AUDIENCE COST INFORMATION
TYPE OF

RESOURCE

Though a smoke-free policy does not mean people must quit smoking, this type of policy works best
when incentives and support are provided to those who are considering quitting. Property owners
and managers who provide residents with information on proven programs and resources for quitting
smoking not only increase their chances of success, but also demonstrate that the well-being of all
residents is important.

CESSATION RESOURCES

The Colorado QuitLine is a free, confidential telephone coaching service that connects people to quit
tobacco with one-on-one personalized coaching. The QuitLine offers free coaching as well as free
nicotine patches, gum or lozenges for those who qualify. Web, text and email support are also available
at no cost. The QuitLine is available to all residents, regardless of insurance status. To reach the QuitLine,
residents can call 1-800-QuitNow or visit www.coquitline.org. Additionally, these cessation resources can
support residents as they work to quit smoking:

15

RESOURCES TO HELP COMMUNICATE WITH YOUR RESIDENTS

To aid in the education of residents about the new smoke-free policy, we have a number of materials
available for you to download or order free of charge from the Colorado Department of Public Health
and Education at COHealthResources.org.

WINDOW DECALS

DOOR HANG TAG FLYER

POSTER

OUTDOOR SIGNAGE

These materials include:
•	 Outdoor signage
•	 Poster
•	 Flyer

•	 Door hang tag
•	 Window decal

WELCOME TO
OUR SMOKE-FREE

PROPERTY
BIENVENIDOS A

NUESTRA COMUNIDAD
LIBRE DE HUMO

THANK YOU FOR
 NOT SMOKING
GRACIAS POR

NO FUMAR

WELCOME TO
OUR SMOKE-FREE

PROPERTY
BIENVENIDOS A

NUESTRA COMUNIDAD
LIBRE DE HUMO

THANK YOU FOR
 NOT SMOKING
GRACIAS POR

NO FUMAR

WELCOME TO
OUR SMOKE-FREE

PROPERTY
BIENVENIDOS A

NUESTRA COMUNIDAD
LIBRE DE HUMO

THANK YOU FOR
 NOT SMOKING
GRACIAS POR

NO FUMAR

RESOURCES AUDIENCE COST INFORMATION
TYPE OF

RESOURCE

CESSATION RESOURCES

The Colorado QuitLine is a free, confidential telephone coaching service that connects people to quit tobacco
with one-on-one personalized coaching. The QuitLine offers free coaching as well as free nicotine patches, gum or
lozenges for those who qualify. Web, text and email support are also available at no cost. The QuitLine is available
to all residents, regardless of insurance status. To reach the QuitLine, residents can call 1-800-QuitNow or visit
www.coquitline.org. Additionally, these cessation resources can support residents as they work to quit smoking:

Asian Smoker’s
Quitline

Phone
Coaching

Free

Visit: asiansmokersquitline.org
or call:
Cantonese or Mandarin:
1-800-838-8917
Korean: 1-800-556-5564
Vietnamese: 1-800-778-8440

Smoke-Free
TXT

Mobile
Adults &
young adults

Free
Visit Smokefree.gov/SmokeFreeTxt to sign
up

quitSTART Mobile Teens Free
Available for download on iTunes
and Android.

American Lung
Association
(ALA) Freedom
From Smoking
(FFS)

Group All

$350 to train
facilitator; $6 per
participant
thereafter (for
book and CD that
support course)

Requires someone to be trained as facilitator;
reasonable upfront cost as well as participant
materials; builds sustainability; Contact ALA for
upcoming trainings at COinfo@Lung.org or
http://www.lung.org/stop-smoking/join-
freedom-from-smoking/become-a-facili-
tator.html

Nicotine
Anonymous

Online,
telephonic,
face to face

All Free https://nicotine-anonymous.org/

BABY & ME –
Tobacco Free
Program

Face to Face

Pregnant
women
meeting
program
criteria

Free
Find a Colorado location:
http://www.babyandmetobaccofree.org/
find-a-location/

Medicaid
Cessation
Benefits

Varies Varies Varies
Counseling services and medications are
available at low or no cost. Talk to your provider.

This Is Quitting Mobile App Young adults Free

A free app available on Android and Apple
OS with advice and challenges from fellow
and former smokers. Social and text support
available. www.thisisquitting.com

Para más información sobre esta política de no fumar / vapear, por favor
contacte al gerente del edificio. Si usted esta listo/a para dejar de fumar, llame
al 1-800-Quit-Now, visite www.CoQuitLine.org o descargue la aplicación
This is Quitting (en inglés) a su teléfono móvil.

THIS BUILDING IS SMOKE-FREE.
ESTE EDIFICIO ES LIBRE DE HUMO.

Thank you for not smoking.

Our friends/family/kids/lungs/hearts/skin/
guests/staff/pets/clothes/carpets/walls/
furniture/paint thank you.

For more information on this policy, please contact building management. And if you’re ready to quit
smoking, call 1-800-QuitNow, visit www.CoQuitLine.org or download the This is Quitting app today.

Gracias por no fumar. Nuestros amigos, familiares, niños, pulmones, corazones, piel, huéspedes,
personal, mascotas, ropa, alfombra, paredes, muebles y pintura le agradecen.

BREATHE
EASY. THIS
BUILDING IS
SMOKE-FREE.

RESPIRE CON
CONFIANZA.
ESTE EDIFICIO
ESTÁ LIBRE
DE HUMO.

16

CONTACT US:

If you have any questions or need support regarding implementing, educating about or
enforcing a smoke-free policy in your multi-unit housing property, contact the tobacco
control and prevention team at your local health department.

Denver Public Health
601 Broadway MC: 2800
Denver, CO 80203
(303) 602-3684
DPH.TobaccoTeam@dhha.org

ENFORCEMENT

Implementing a smoke-free policy can lead to little change if the policy is not properly
enforced. Below you’ll find the recommended approach to effectively enforce a smoke-
free policy in the residence you manage or own.

Sample Five-Step Initial Enforcement Policy

1st Complaint: Manager visits with a casual knock-and-talk style, informs resident of

complaint and provides copy of the policy and cessation resources.
2nd Complaint: Manager delivers written copy of the complaint. Cessation resources are

offered again.
3rd Complaint: Manager sends written copy of complaint with added requirement for

private conference to discuss plans to remediate future complaints.
4th Complaint: Private conference with resident and written agreement to comply,

possible mediation.
5th Complaint: Manager consults legal for further enforcement action, possibly eviction.

Make sure all visits and actions are documented.
The purpose of these policies are to protect all residents – non-smokers and smokers
alike from the harms of secondhand smoke exposure. They are not intended to cause
people to lose housing. Eviction should only be considered if all other enforcement
strategies have been unsuccessful.

Thank you to Boulder County Public Health Department, Jefferson County Public
Health Department and Denver Public Health for resources and content shared within
this resource packet.

17

APPENDIX
(SUPPORT MATERIALS)

•	 Smoke-free Housing Policy
•	 Smoke-free Provisions for Leases or House Rules
•	 Resident Survey*
•	 Documentation Log*
•	 Warning Letter*
•	 Resources for Property Managers

* Shared with permission from Boulder County Public Health

18

SAMPLE SMOKE-FREE HOUSING POLICY

[Property Owner’s] Smoke-Free Housing Policy for [Property/ies]

Purpose.
Due to the increased risk of fire, increased maintenance costs, and the known health effects of secondhand
smoke, the [Property Owner] hereby declares that a smoke-free housing policy (the “Policy”) shall be
enforced at [Property/ies].

Definitions.
Smoking: means the act of burning, heating, activation or carrying of any device, including, but not limited to a
cigarette, cigar, pipe, hookah, or electronic smoking device, electronic cigarette, vape pen, e-hookah or similar
device, by any other product name or descriptor, that results in the release of smoke, vapors, fumes or aerosols
when the apparent or usual purpose of the burning, heating or activation of the device is human inhalation.

Electronic Smoking Device: means any device that when activated emits a vapor, aerosol, fume or smoke or
can be used to deliver nicotine or any other substance to the person inhaling from the device, including, but
not limited to e-cigarettes, e-cigars, e-pipes, vape pens, e-hookahs, inhalant delivery systems or any other
similar product by any other name or descriptor. An electronic smoking device includes any component,
part or accessory of such device whether or not sold separately, regardless of nicotine content or any other
substance intended to be vaporized or aerosolized for human inhalation during the use of the device.

Smoke: means the emissions or release of gases, particles, vapors or aerosols into the air from burning,
heating or activation of any device, including, but not limited to a cigarette, electronic smoking device,
e-cigarette, vape pens, e-hookahs or any other product by any name or descriptor when the apparent or
usual purpose of burning, heating or activation of the device is human tasting and inhalation.

Resident: The term “resident” means any tenant, occupant, household member, and/or family member who
reside at [Property/ies].

Rules and Regulations.
All residents, employees, contractors, business visitors, invitees, and guest must abide by the following rules
and regulations:

1. Prohibition of Smoking Inside the Buildings. Smoking shall not be permitted anywhere inside individual
apartment units, or in any buildings at the [Name of Property/ies] including all common areas (such as
entryways, hallways, restrooms, elevators, stairways, and laundry rooms). Smoking shall be prohibited
within 25 feet of all buildings and individual apartment units, entryways, windows and door openings.

2. Prohibition of Smoking in Most Areas Outside the Buildings. Smoking outside the building(s) shall be
limited to specific area(s) as identified with signs located at the respective property. Smoking shall not
be permitted within 25 feet of any other outside areas of the [Name of Property/ies], including individual
decks, patios or porches, balconies, yards, common areas or adjoining grounds of buildings, entryways,
playground areas, and parking lots.

3. Proper Disposal of Smoking Materials. Smoking related products must be properly extinguished and
disposed of in a safe manner. Residents, for example, may not throw cigarette butts on the ground.

4. Compliance by Resident’s Guests. Resident is responsible for informing guests, invitees and business
visitors of this Policy and for ensuring resident’s guests’, invitees’ and business visitors’ compliance with
this Policy.

5. Lease Violation. A violation of this Policy will be considered a lease violation. Repeated violations of this
Policy may result in termination of tenancy and possible financial costs to remediate damage created by
smoke odor or residue in resident’s apartment unit.

This Sample and the information included herein are intended to provide general guidance only. They should
not be relied upon as a substitute or replacement for legal counsel or advice. Read the disclaimer below. You
should not act nor rely on this information without first seeking the advice of an attorney.

COSmokeFreeHousing.org

19

6. Complaints. If resident witnesses someone smoking or smells smoke from a tobacco, marijuana, or other
plant product in any place within the interior of any building or if resident witnesses someone smoking
somewhere other than the designated smoking area in violation of this Policy, resident is encouraged to
report the violation to the property manager as soon as possible. [Property Owner] prefers all complaints
be reported in writing.

7. Investigations. Property managers receiving a complaint will seek the specific source of the reported
smoke and will take appropriate enforcement action as soon as possible. Property managers are not
required to take steps in response to smoking complaints unless property managers have personal
knowledge of said smoking or have been given notice of said smoking.

8. Communication of Policy. This Policy shall be communicated by the property manager to all current
residents and employees of the property at least sixty (60) days prior to its effective date and at the time
of employment for all new employees, and prior to the signing of a lease by any new resident. a) New
residents shall be given two (2) copies of this Policy. After review, the resident must sign one copy and
return the executed copy to the property manager prior to moving in. The signed copy shall be placed in
the resident’s file. b) Upon adoption of the Policy, all current residents not exempt from the Policy shall be
given two copies of the Policy. After review, resident must sign one copy and return the executed copy to
the property manager within ten (10) days. The signed copy shall be placed in the resident’s file.

9. Phase In of Policy.
a) Effective [date TBD] (the “Effective Date”), all [Property Owner’s] residents and their guests will be
prohibited from smoking anywhere in any of the buildings located on the Property/[ies], including individual
apartment units. b) All RESIDENTS will be required to comply with this Policy, regardless of their move-in date
on [date].

10. Disclaimer. Resident acknowledges that [Property Owner’s] adoption of this Policy and its efforts to
designate any of the Properties as smoke-free do not in any way change the standard of care that the
property manager would have to a resident to render buildings designated as smoke-free any safer, more
habitable, or improved in terms of air quality standards than any other rental premises. [Property Owner]
specifically disclaims any implied or express warranties that any building, common area, or resident’s
individual apartment unit will have any higher or improved air quality standards than any other rental
property.

[Property Owner] cannot and does not warrant or promise that any building or individual residential unit
located at any of the Properties will be free from secondhand smoke.

11. Effective date. The effective date of this Policy shall be _____________________________________.

Resident Certification.
I have read and understand this Policy, and I agree to abide by its provisions.
I understand that failure to comply with this Policy may constitute a lease violation and that repeated lease
violations may be cause for termination of my tenancy.

I acknowledge that [Property Owner’s] adoption of this Policy does not make [Property Owner] or any of
its managing agents the guarantor of my health or of the smoke-free condition of any of the properties. I
further acknowledge that property manager’s ability to monitor, or enforce the agreement of this Policy is
dependent in significant part on voluntary compliance by residents of the
Properties.

Resident signature:_ ___

Apartment number: __________________________________ Date:_ ________________________________

Adopted: Date TBD

This sample policy should not be construed as legal advice. An attorney should be consulted when adopting
a smoke-free policy.

COSmokeFreeHousing.org

20

SAMPLE SMOKE-FREE PROVISIONS FOR LEASES
OR HOUSE RULES

Smoking Prohibition:

The [[Residence] or, [Property]] [is, [in its entirety, a smoke-free dwelling] or [list where smoking is
prohibited]]. Resident, all household members and guests, and all other persons under Resident’s control,
shall not smoke or permit smoking anywhere inside the Residence [or, on the Premises]. The term smoking
is defined as the act of burning, heating, activation or carrying of any device, including, but not limited to
a cigarette, cigar, pipe, hookah, or electronic smoking device, electronic cigarette, vape pen, e-hookah or
similar device, by any other product name or descriptor, that results in the release of smoke, vapors, fumes
or aerosols when the apparent or usual purpose of the burning, heating or activation of the device is human
inhalation.

Resident acknowledges that he or she is responsible for all damages caused by or related to the violation
of this smoke-free provision, including, but not limited to costs associated with deodorizing, sealing, and
painting the walls, ceiling repair, and replacement of the carpet and pads.

Marijuana Prohibition For Public Housing:
No Resident, nor any of Resident’s household members, guests, nor any other person under Resident’s
control, shall engage in or facilitate any drug-related criminal activity on or near the Property. “Drug-
related criminal activity” means the illegal manufacture, sale, distribution, use, or possession with intent to
manufacture, sell, distribute, or use a controlled substance as defined in Section 10 of the United States
Controlled Substances Act (21 U.S.C. § 802). Marijuana is a regulated and prohibited substance under federal
law. The use, cultivation, possession, distribution and sale of marijuana on the Property are prohibited. Any
behavior of the type described in this [list paragraph no.] will be cause for termination of this Lease.

This Sample and the information included herein are intended to provide general guidance only. They should
not be relied upon as a substitute or replacement for legal counsel or advice. Read the disclaimer below. You
should not act nor rely on this information without first seeking the advice of an attorney.

COSmokeFreeHousing.org

21

In an effort to meet the needs of all the residents in your community, we would like to hear from you about
tobacco smoke where you live. The results will be used to help management determine the best way to
provide the safest and healthiest housing for all residents. Your participation and your opinions are valuable
to us. Your privacy is also important to us, so please do not put your contact information on this form. This
survey is voluntary and not required, but your thoughts will help us as we consider how best to address
smoking on the property. The survey should only take about 3 minutes to complete. Please complete this
survey by mm/dd/yy and return to ________________. Thank you!

1. Do you ever smoke tobacco products? (Tobacco products include cigarettes,

cigars, hookah, pipes, cigarillos, cloves, e-cigarettes, etc.)

2. If so, where do you smoke? Mark all that apply
a. In your unit
b. On the patio
c. In the parking lot
d. On the grounds
e. Other (please specify): ____________________________

3. Do you live with anyone else that smokes tobacco products?

4. Do you let people smoke inside your home?

5. Do you have youth (18 years or younger) living with you?

6. Are you or do you have anyone over the age of 65 living with you?

7. Do you or someone you live with suffer from chronic illness such as asthma,

chronic bronchitis, heart disease, diabetes, cancer, autoimmune disease, COPD?

8. Have you ever had tobacco smoke drift into your home from another

unit or from outside?

9. Have you complained about tobacco smoke drifting into your home?

10. Do you think secondhand smoke is harmful to your health?

11. Do you think smoking poses a risk to your unit?

12. Do you think smoking poses a risk to residents?

13. Would you prefer to live in a building where smoking is not allowed inside

including individual units?

14. Would you support a smoke-free property including the grounds and all units?

15. Would you prefer to live in a community with designated smoking areas?

16. What would you do if your community implemented a no-smoking rule for

the entire property including all individual units?
a. Would smoke outside
b. Would consider moving
c. Would try and quit smoking
d. Would not change anything
e. Other (please explain): _____________________________

Yes No Sometimes

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No

Yes No Unsure

Yes No Unsure

Yes No Unsure

SAMPLE RESIDENT SURVEY

22

SAMPLE DOCUMENTATION LOG

Violation or Complaint Details Date Time Follow-up Details Date

Maintenance staff noticed ash-
trays and cigarette butts in unit
2A when replacing an air filter.

01/28/18 12:00pm
Management met with residents of
unit 2A to review smoke-free policy.
Gave verbal warning.

01/30/18

Received complaint from unit 1B
of smoke drifting into bathroom
through vent.

01/30/18 3:30pm

Sent maintenance to inspect unit
1B – smelled smoke. Need to deter-
mine where it’s coming from. Asked
resident to log when, where, and
how often smoke drifts.

02/04/18

Having a protocol in place to handle complaints and violations will help with enforcement. Below is an example
of one way to document smoke-related complaints or violations and can help guide and organize evidence and
follow-up. A blank copy of a log like this can be also be given to residents who are experiencing secondhand
smoke drift into their unit and aren’t sure where it’s coming from.

23

WARNING OR INFRACTION LETTER

(Recommendation: Serve this letter with a Demand for Compliance or Possession)

Tenant Name: Date:
Address:

Dear __________________:

Re: First Violation of [Property’s] No-Smoking Policy

This letter is to remind you that smoking is not permitted in your apartment unit or [include
other areas where smoking is prohibited]. [An outdoor smoking area has been designated [insert
location]]. You agreed to abide by [Property’s] nosmoking policy on [[date] or [when you signed
the lease/house rules]].

[On [date], we received a complaint of second-hand smoke infiltrating [the hallway outside your
unit]. [On [DATE], the smell of second-hand smoke was detected [location of detection]].

You must take immediate steps to ensure that you, any household members, guests or visitors of
your residence refrain from smoking in your apartment or [include other areas where smoking is
prohibited] in accordance with the [Lease or House Rules or No-Smoking Policy].

This is your first warning. Should there be any further incident with respect to smoking in your unit
or anywhere else on the premises where smoking is prohibited, we will serve you with a Notice to
Quit, which will terminate your tenancy. We would be happy to discuss this issue with you further.
Feel free to contact us.

[Company, PHA, or Community] strives to offer residents a clean and safe living environment.
Because exposure to second-hand smoke is a health hazard, we expect your cooperation in
respecting our no-smoking policy.

Sincerely,

[Landlord/Property Manager], [Company]

Sample Warning Letter

SOURCES:

1 This is sometimes referred to as thirdhand smoke -- the residual nicotine and other chemicals left on indoor surfaces by tobacco smoke. This residue
is thought to react with common indoor pollutants to create a toxic mix including cancer causing compounds, posing a potential health hazard to
nonsmokers — especially children. (Source: What is thirdhand smoke, and why is it a concern? Mayo Clinic. https://www.mayoclinic.org/healthy-lifestyle/
adult-health/expert-answers/third-hand-smoke/faq-20057791)

2 Group to Alleviate Smoking Pollution, Impact of Smoke-Free Housing Policies: Insights and Advice for Housing Providers and Managers. Accessed May 8,
2018 http://mysmokefreehousing.org/pdf/ImpactofSmoke-FreeHousingPolicies.pdf

3 Group to Alleviate Smoking Pollution, Impact of Smoke-Free Housing Policies: Insights and Advice for Housing Providers and Managers. Accessed May 8,
2018 http://mysmokefreehousing.org/pdf/ImpactofSmoke-FreeHousingPolicies.pdf

4 Colorado Department of Public Health and Environment, 2016 Behavioral Risk Factor Surveillance System. Accessed April 18, 2018 at https://public.tab-
leau.com/shared/KJ62RFQMB?:display_count=yes

5 Colorado Department of Public Health and Environment, 2015 Colorado Adult Tobacco Use and Exposure: The Attitudes and Behavior Survey (TABS).
Accessed April 18, 2018 https://www.colorado.gov/pacific/cdphe/tobacco-data-and-reports

6 Nation Fire Protection Association https://www.nfpa.org/Public-Education/By-topic/Top-causes-of-fire
7 The Health Consequences of Involuntary Exposure to Tobacco Smoke: A Report of the Surgeon General. U.S. Surgeon General. https://www.surgeongen-
eral.gov/library/reports/secondhand-smoke-consumer.pdf

8Graff, Samantha. There is No Constitutional Right to Smoke: 2008. Tobacco Control Legal Consortium Saint Paul Minnesota http://www.publichealthlaw-
center.org/sites/default/files/resources/tclc-syn-constitution-2008.pdf
9 U.S. Department of Housing and Urban Development, Smoke-Free Public Housing. Retrieved May 8, 2018 from https://www.hud.gov/smokefreepubli-
chousing

10 King BA, Travers MJ, Cummings KM, Mahoney MC, Hyland AJ. Prevalence and predictors of smoke-free policy implementation and support among owners and
managers of multiunit housing. Nicotine Tob Res 2010;12(2):159–63. 10.1093/ntr/ntp175

11 Young W, Karp S, Bialick P, Liverance C, Seder A, Berg E, et al. Health, Secondhand Smoke Exposure, and Smoking Behavior Impacts of No-Smoking Policies in
Public Housing, Colorado, 2014–2015. Prev Chronic Dis 2016;13:160008. DOI: http://dx.doi.org/10.5888/pcd13.160008.

12 Smoke-Free Public Housing. U.S. Department of Housing and Urban Development. https://www.hud.gov/smokefreepublichousing
13 Group to Alleviate Smoking Pollution, Impact of Smoke-Free Housing Policies: Insights and Advice for Housing Providers and Managers. Accessed May 8,
2018 http://mysmokefreehousing.org/pdf/ImpactofSmoke-FreeHousingPolicies.pdf

14 Colorado Guide: Establishing No-Smoking Policies in Multi-unit Housing. (n.d.). Retrieved April 25, 2018 from http://mysmokefreehousing.org/pdf/CO-
SmokeFreeHousingGuide.pdf

15 The Health Consequences of Involuntary Exposure to Tobacco Smoke: A Report of the Surgeon General. U.S. Surgeon General. https://www.surgeongen-
eral.gov/library/reports/secondhand-smoke-consumer.pdf

16 Nation Fire Protection Association https://www.nfpa.org/Public-Education/By-topic/Top-causes-of-fire
17 U.S. Department of Housing and Urban Development, Smoke-Free Public Housing. Retrieved May 8, 2018 from https://www.hud.gov/smokefreepubli-

chousing
18 Group to Alleviate Smoking Pollution, Impact of Smoke-Free Housing Policies: Insights and Advice for Housing Providers and Managers. Accessed May 8,

2018 http://mysmokefreehousing.org/pdf/ImpactofSmoke-FreeHousingPolicies.pdf
19 King BA, Travers MJ, Cummings KM, Mahoney MC, Hyland AJ. Prevalence and predictors of smoke-free policy implementation and support among owners and

managers of multiunit housing. Nicotine Tob Res 2010;12(2):159–63. 10.1093/ntr/ntp175
20 Young W, Karp S, Bialick P, Liverance C, Seder A, Berg E, et al. Health, Secondhand Smoke Exposure, and Smoking Behavior Impacts of No-Smoking Policies in

Public Housing, Colorado, 2014–2015. Prev Chronic Dis 2016;13:160008. DOI: http://dx.doi.org/10.5888/pcd13.160008.
21 King BA, Travers MJ, Cummings KM, Mahoney MC, Hyland AJ. Prevalence and predictors of smoke-free policy implementation and support among owners and

managers of multiunit housing. Nicotine Tob Res 2010;12(2):159–63. 10.1093/ntr/ntp175

Denver Public Health does not guarantee that the information and Samples contained in this resource packet are
accurate or complete. The information contained herein is general in nature, and may not apply to particular factual or
legal circumstances. This information and the samples included herein do not constitute legal advice and should not be
relied upon as such. No attorney-client relationship is created by use of these forms and agreements. The authors and
Denver Public Health, and all of its affiliates disclaim any implied warranties.

