Preventing Combined Sewer Overflows
The City of Fort Wayne discharges a combination of sanitary sewage and stormwater to the City’s rivers about 71 days each year. The discharges come from the City’s combined sewer system that serves much of the older third of the City. Over the next 18 years, Fort Wayne will spend about $240 million making improvements to the sewer system. The result will be that the amount of sewage going to the rivers will be reduced by about 90% and sewer discharges to the rivers will only occur about 4 days in a typical year.

Reducing overflows from the sewer system will require a major investment by City Utilities, but there are many things you can do at home to help the City with its goal of improving river water quality:
· Become Informed – Be a part of helping Fort Wayne improve its water quality. Take notice of cautionary signs posted at sewer overflow locations along the City’s three major rivers. Results of the most recent river water quality tests are available on a pre-recorded water quality hotline operated by Fort Wayne City Utilities. The number is (260)427-2297.
· Receive Notice of Sewer Discharges – Fort Wayne City Utilities provides notice when sewer overflows may be or are occurring. To request this notification go to www.cityoffortwayne.org/cleanrivers then follow the link to Sewer Overflow Reduction. There, you can request an e-mail notice when sewers in Fort Wayne overflow.
· Learn More -- Research to find out what other communities are doing about sewer overflows. More than 700 cities around the country have sewer overflows and will be implementing programs to reduce them.
· Conserve Water – Using less water in your home means less wastewater going into our sewers. By watering your lawn less often, less water is able to run off into nearby stormdrains. In combined sewer areas where overflows occur, reducing runoff may help reduce sewage discharges. And, using less water means you’ll save on your water bill.
· Use lawn chemicals safely and sparingly -- Do not apply chemicals before it rains or before watering the lawn. This will prevent excess chemicals from running off into the sewer system and entering the rivers. Always follow label instructions.
· Reduce Impervious Surfaces – Install wood decks, and use gravel, mulch, or pervious asphalt instead of concrete patios, asphalt driveways, and paved paths. By using these types of surfaces, water will be able to penetrate the ground instead of contributing to sewer overflows.
· Do Not Trash Stormdrains – Properly dispose of household hazardous wastes (HHW) such as motor oil, antifreeze, unused household cleaning products and pesticides. Materials such as these can be disposed of at HHW collection facilities or at the annual Tox-Away Day sponsored by the Allen County Solid Waste Management District.
· Mark Storm Drains in Your Neighborhood -- Volunteer to attach markers to storm drains to remind citizens that anything that goes down the stormdrain goes directly into the rivers. The City of Fort Wayne will provide a special plaque and any other materials or instructions needed for installation. Contact Susan Beck at (260)427-6213 for more information!
· Eliminate Your Septic System – Failed or failing septic systems can be a major cause of bacterial pollution in streams, ditches and rivers. Let Fort Wayne City Utilities know if you are interested in having a public sewer system installed to serve your property.
· Plant a Rain Garden – A rain garden is a landscaped area where water from a downspout collects during a rain storm and is soaked into the ground instead of running off into a sewer. The garden uses native plants to help soil absorb more water.
