

RACINE WASTEWATER UTILITY

HOMEOWNER'S GUIDE

Reducing Fats, Oils and Grease in Our Sewers

What Is FOG?

Fats, oils and grease (FOG) are found in food scraps, meat fats, lard, oil, margarine, butter, sauces and dairy products. FOG is commonly associated with fried foods and baked goods prepared at home or in a food establishment. When FOG is not disposed of properly, it can clog your home's plumbing as well as city sewers.

Sewer pipe clogged with grease

Why Should FOG Matter to You?

When washed down a sink or drain, FOG builds up over time and can cause a blockage in your drains, pipes and in sanitary sewers. Blockages lead to increased costs to maintain private plumbing, our sewers, the wastewater treatment plants and public and private property.

- Neighborhood: Plumbing and sewer backups can result in property damage and various code violations. These backups can also create hazardous and unhealthy conditions.
- Environment: Clogged sewers can cause raw sewage overflows, which release untreated sewage into our rivers and streams. Sewer overflows make waterways unsafe for recreation, and they threaten the fish and other aquatic life that live in our rivers and streams.
- Quality of Life: Sewer backups and clogs attract insects and vermin, resulting in undesirable and unhealthy living conditions.

How Can You Reduce FOG In Our Sewers?

- Pour cooking fat or grease into a small container. Once it cools or solidifies, place it in the garbage.
- Don't dispose of FOG into food waste disposers, sinks, toilets, or floor drains.
- Dispose of greasy solid waste in the trash.

- "Dry wipe" pots, pans and dishes before washing to minimize the amount of FOG and solids washed down the drain.

Pour fat or grease from cooking into a small container. Once it solidifies, place it in the garbage.

- Do not put used cooking oil, oil-based paints, motor oil, solvents or other chemicals down sewer lines or storm drains. Large quantities of home cooking oil from fryers should be poured back into the original oil containers. Dispose of these items at Racine Household Hazardous Waste Events. For collection event dates, the location, and what waste materials to bring, visit: www.cityofracine.org/Depts/wastewater

- Educate others on the damage that FOG can cause.

How Does the City of Racine Wastewater Code Address FOG?

Section 98 of the Municipal Code, Section 151 - General sewer use requirements states:

No user shall contribute or cause to be contributed the following substances: any wastewater containing fats, wax, grease or oils whether emulsified or not...or containing substances which may solidify or become viscous at temperatures between 32 degrees Fahrenheit and 150 degrees Fahrenheit.

Spread the Word

You can help educate others about FOG by sharing this information with friends and neighbors. The Utility is working hard to improve Racine's water quality by informing residents and businesses of ways to reduce water pollution, sewer backups and improve the quality of life for those who live and work here.

For more information on managing fats, oils and grease, or for emergency sewer backup response, call (262) 636-9550.