

Alberta Drinking Water Environmental Response Line

1-800-222-6514

or

1-780-422-4505

1:1,300,000

PEACE RIVER

ANUPAMA CHALISE
Phone: 1-780-624-6568
Cell: 1-780-618-8936
Email: ANUPAMA.CHALISE@GOV.AB.CA

JAMES MCCALLUM
Phone: 1-780-624-6357
Cell: 1-780-625-9940
Email: JAMES.MCCALLUM@GOV.AB.CA

GLENORA COLES / ANUPAMA CHALISE
Phone: 1-780-833-4955
Cell: 1-780-882-6272
Email: GLENORA.COLES@GOV.AB.CA

GRANDE PRAIRIE

ANUPAMA CHALISE
Phone: 1-780-624-6568
Cell: 1-780-618-8936
Email: ANUPAMA.CHALISE@GOV.AB.CA

JAMES MCCALLUM
Phone: 1-780-624-6357
Cell: 1-780-625-9940
Email: JAMES.MCCALLUM@GOV.AB.CA

GLENORA COLES / ANUPAMA CHALISE
Phone: 1-780-833-4955 / 1-780-624-6568
Cell: 1-780-882-6272 / 1-780-618-8936
Email: GLENORA.COLES@GOV.AB.CA / ANUPAMA.CHALISE@GOV.AB.CA

SPRUCE GROVE

HUGH MACK
Phone: 1-780-960-8628
Cell: 1-780-690-3831
Email: HUGH.MACK@GOV.AB.CA

MAXWELL HARRISON
Phone: 1-780-960-8620
Cell: 1-780-913-6605
Email: MAXWELL.HARRISON@GOV.AB.CA

YAMING HE
Phone: 1-780-960-8646
Cell: None
Email: YAMING.HE@GOV.AB.CA

LOWER ATHABASCA

RAJINDER JASSAR
Phone: 1-780-643-0790
Cell: None
Email: RAJINDER.JASSAR@GOV.AB.CA

DEAN LITZENBERGER
Phone: 1-780-623-5326
Cell: 1-780-404-8638
Email: DEAN.LITZENBERGER@GOV.AB.CA

RAJINDER JASSAR
Phone: 1-780-643-0790
Cell: None
Email: RAJINDER.JASSAR@GOV.AB.CA

NORTH SASKATCHEWAN

WIN TUN
Phone: 1-780-415-9630
Cell: 1-780-292-5082
Email: WIN.TUN@GOV.AB.CA

MAXWELL HARRISON
Phone: 1-780-960-8620
Cell: 1-780-913-6605
Email: MAXWELL.HARRISON@GOV.AB.CA

FENGQIN WANG
Phone: 1-780-644-4814
Cell: 1-587-991-6837
Email: FENGQIN.WANG@GOV.AB.CA

RED DEER

JACLYN ROULSTON
Phone: 1-403-340-5568
Cell: 1-403-396-8714
Email: JACLYN.ROULSTON@GOV.AB.CA

ANGELA BROWN
Phone: 1-403-340-7723
Cell: 1-403-588-7295
Email: ANGELA.L.BROWN@GOV.AB.CA

PERVEZ SUNDERANI
Phone: 1-403-340-7742
Cell: None
Email: PERVEZ.SUNDERANI@GOV.AB.CA

CALGARY

AARON JANZEN
Phone: 1-403-382-4450
Cell: 1-780-297-2749
Email: AARON.JANZEN@GOV.AB.CA

LARRY WEST
Phone: 1-403-297-8271
Cell: 1-403-899-5214
Email: LARRY.WEST@GOV.AB.CA

FRANK LOTZ
Phone: 1-403-297-8279
Cell: 1-587-580-7273
Email: FRANK.LOTZ@GOV.AB.CA

LETHBRIDGE

CHAD MOORE
Phone: 1-403-382-4450
Cell: 1-403-331-9503
Email: CHAD.MOORE@GOV.AB.CA

CARLY ALDRED
Phone: 1-403-529-3149
Cell: 1-403-952-1275
Email: CARLY.ALDRED@GOV.AB.CA

DOROTHY LOK
Phone: 1-403-382-4253
Cell: None
Email: DOROTHY.LOK@GOV.AB.CA

AEP Contacts

- CALGARY
- GRANDE PRAIRIE
- LETHBRIDGE
- LOWER ATHABASCA
- NORTH SASKATCHEWAN
- PEACE RIVER
- RED DEER
- SPRUCE GROVE
- D.W.O.S.** DRINKING WATER OPERATIONS SPECIALIST
- C.O.M.P.** COMPLIANCE DRINKING WATER INSPECTORS
- A.P.P.R.** APPROVAL ENGINEERS & TECHNOLOGIST