[image: image1.jpg]

City of Marshall
FOG Reduction Plan
What is FOG?

FOG refers to fats, oils and grease that are found in most kitchens and food service establishments. About 30% of the foods that we eat contain FOGs, including meats, gravies, salad dressings, deep fried foods, cookies, pastries, butter, and many more.

Why are FOGs a Problem?

FOG is the main cause of sewer line blockages. Large amounts of oil and grease in wastewater cause trouble in the City’s sewer collection system pipes. Grease in warm wastewater may not appear harmful but as the liquid cools, the grease congeals and causes buildup in the interior of the pipes, accumulating into a hardened mass. This buildup restricts the flow of sewage and clogs the pipes. Clogged pipes may result in sewer overflows which can cause health hazards, damage home interiors, and threaten the environment.
[image: image2.jpg]

[image: image3.jpg]

Why Should I Care About FOGs?

FOG blockages can cause sewage overflows. Raw sewage overflowing into parks and streets, and even into homes and yards, requires an extensive, expensive and unpleasant cleanup.

The City of Marshall Sewer Use Ordinance prohibits the discharge of “solid or viscous substances which may cause an obstruction to the flow in a sewer or other interference with the operation of the Wastewater Treatment Facilities such as but not limited to grease…” The City has the authority to enforce the ordinance and can impose fines of up to $1000.00 per day per violation. If you are found to be the cause of a sewer blockage, you may also be held responsible for the costs of clean up.

What Can Businesses Do?

· Practice dry clean up.

· Install and maintain a grease trap.

· [image: image4.jpg]

Dispose of grease renderings responsibly.

What Can Residents DO?

· Instead of putting FOGs down the drain, collect them in a container and dispose in the trash. Participate in the City’s “Can the Grease” program.
· Remove FOGs from kitchen utensils, equipment, and food preparation areas with scraper, towels, etc.

· Keep grease out of wash water.

· Place food scraps in a waste container for solid wastes.

For more information the City of Marshall’s FOG Reduction Plan and “Can the Grease” Program, go to www.cityofmarshall.com and click on the wastewater link or call Cheryl Vosburg at 269-781-3985.

[image: image5.jpg]

[image: image6.jpg]

THINK BEFORE YOU PUT IT IN THE SINK!

You can reduce the amount of cooking grease in our wastewater system by participating in the city’s “Can the Grease” program.

The Fat Trapper is an attractive, plastic, airtight container that stores a foil lined bag. Simply pour hot cooking grease into the bag, seal, and replace the lid. It eliminates spills and odors, while protecting your plumbing system. When the bag is full, simply remove, seal and throw away.
Stop in to the Public Services Building for your free Fat Trapper (while supplies last).
For more information on the City’s FOG (Fats/Oils/Grease) Reduction Plan, please go to www.cityofmarshall.com and click on the Wastewater link or call Cheryl Vosburg at 269-781-3985.
