
St. Joseph, Missouri

Water Protection

Homeowners Guide to Your Sewer

Out of Sight, Out of Mind:

Don’t wait until you have a problem to maintain

your private lateral sewer line.

Page 2

Keeping Excess Water Out of
the Sanitary Sewer System
In an effort to reduce the impacts of sewer system
overflows and keep our streams, lakes and rivers
healthy, the City of St. Joseph, Missouri has invested
millions of dollars to repair sewers and control over-
flows now and in the future. The City can’t do it alone.
You can help protect St. Joseph’s waterways and
protect your property.

Your Sewer Responsibility
St. Joseph property owners share ownership of the
sewer system with the City. The private lateral sewer
line, the part of the sewer that runs from your house
to the City's sewer main INCLUDING the tap connection
at the main, is your responsibility. As a property owner,
you need to make sure your part of the sewer system
continues to function correctly and that you don’t

contribute to sewer problems.

The purpose of this guide is to help you care for your
private lateral sewer line and keep it working properly.

It is your responsibility to properly maintain your
lateral sewer line. This includes:

 keeping the lateral sewer line unblocked and free
of debris,

 repairing broken or collapsed portions of the
lateral sewer line located on your property,

 making sure your downspouts, sump pumps,
and area drains are not connected to the lateral
sewer line.

Page 3

Why is it important to maintain the
private lateral sewer line?

Maintaining your lateral sewer line makes your
property less likely to have untreated sewage back up
into your property and your neighbor’s property.

Lateral sewer lines that are well-maintained have the
following benefits for property owners:

 saves money,

 preserves property values,

 reduces health risks,

 avoids the inconvenience of a blocked system
and basement back-ups,

 protects the environment.

Keeping excess water out of the system with a
properly maintained lateral sewer line will help
St. Joseph meet federal and state regulations and
improve water quality.

Page 4

Clean and Clear Sewer Lines
Since you are responsible for your property’s lateral
sewer line, you should pay attention to what goes down
your drains. It’s okay for wastewater from your toilets,
sinks, showers, and washing machines to travel through
your lateral sewer line to the public (or mainline) sewer
system, which carries it to the wastewater treatment
plant to be treated. However, problems can start if
anything in addition to the wastewater is getting into
the lines.

What should you keep out of your
lateral sewer line?

Blocks in lateral sewer lines can be caused by excessive
build up of materials that take a long time to decompose.
Blockages and the materials that cause blockages
reduce the flow of wastewater through the sewer
system, sometimes causing basement back-ups.

Materials that should not be flushed or dumped down
the drain include:

 grease (don’t pour cooking grease & fat down the
kitchen sink),

 plastic,

 baby wipes,

 hair,

 facial tissues and paper towels,

 diapers,

 feminine products.

Page 5

How can you help lateral sewer lines
stay clean and clear?

 Have a licensed plumber inspect and clean your
lateral sewer line.

 Don’t pour grease or fat down your drains. Contain
and put these in your trash.

 Keep trees and shrubs, and their roots, away from
the lateral sewer line. Before you plant a tree or
shrub, locate your lateral sewer line and make sure
not to plant above it. It can cause the lateral sewer
line to crack.

 Don’t use your toilet as a trash can.

Accumulated

grease and fat

Root intrusion

Page 6

Additional Property Owner
Solutions
In addition to repairing and maintaining your private
lateral sewer line, here are a few additional actions
property owners can take to prevent sewer system
issues:

Disconnect your downspouts,
sump pumps and area drains.
Your downspout, sump pump
and/or area drain may be
connected to the sanitary
sewer system and contribute
to sewer overflows and back-
ups. Disconnecting them and
redirecting them into a rain
garden or rain barrel will
reduce the load on our
sanitary sewer systems
preventing dangerous, costly,
and smelly overflows.

Check sewer
cleanout pipes.

The cleanout is usually a
small pipe, about 4-inches
in diameter, outside the
house that is used to
access the house lateral
for cleaning. Make sure
the cleanout is capped. By keeping the cleanout
capped, you keep water out of the sewer system, as
well as prevent sewer odors and gases from escaping.

Page 7

Plant trees wisely.
Avoid planting trees and shrubs over or near the house
lateral or the City sewer lines in your yard. Roots can
damage sewers causing basement back-ups.

Install a backwater valve.

If basement back-ups are an issue on your property, you
may want to install a backwater valve, a mechanism to
prevent basement back-ups. Backwater valves provide a
physical barrier to sewage
back flowing into a home
or business. A city permit
is required to have a back-
water valve installed
and the valve should be
installed by a licensed
plumber.

Insure your sewer line.
Consider having insurance for unexpected sewer line
repairs. Most homeowner insurance policies do not
cover these costs. Several companies offer the insurance.
Also, check your homeowner policy to see if damages in
the home are covered in case of a sewer backup. If not,
consider adding a sewer and drain endorsement to your
policy.

It is important to know that you are responsible for
repairing any damage to your property’s lateral

sewer line. You are also financially responsible for
any damage to your property caused by a problem
with your lateral sewer line, such as a blockage or a
collapsed pipe. So, take steps to prevent problems

with your sewer!

Page 8

Recognize Warning Signs of
Sewer Problems
As you do regular home maintenance and improvements
you should keep your eyes – and nose – open to any of
these warning signs that could indicate a problem with
your lateral sewer line. By noticing these signs early,
you may be able to avoid a basement back-up.

Some of the signs may include:

 changes in how your basement smells, like a damp
or foul odor,

 toilets or sinks that fill or back-up when you flush or
do laundry,

 water stains around the floor drain could mean the
lateral sewer line is not draining properly,

 cracks in walls or floors can be the first sign of a
broken lateral sewer line.

If you do detect one or more of these signs, it’s best to
have a licensed plumber look at your line.

Page 9

What To Do During a
Basement Back-up
If you have a back-up of sewage in your basement,
follow these suggestions:

1. Determine where the lateral sewer line may be
blocked and try to clear it. This will help you find
out if the back-up is being caused by an internal
plumbing problem or if internal plumbing problems
are contributing to the situation.

2. If it is difficult to try to clear the lateral sewer line
because of the excess amount of sewage, contact a
local plumber to help determine the cause of the
problem.

3. Stop using toilets and sinks unless absolutely
necessary. Continued use can add to the back-up.

4. Keep children and pets out of basements flooded
with sewage.

5. Locate sewer cleanout caps. They are located in
the basement floor near a wall, close to the water
meter or in older homes, the cap may be located
at the base of the waste stack, which is the main
internal drainage pipe coming down to the
basement. Make sure the cleanout caps are not
blocked by furniture or other items and that they
are accessible to the plumber. Do not attempt to
open the cleanout.

6. Let your insurance company know you’ve had a
back-up in your basement. Not all insurance
companies cover back-ups.

7. Use waterproof boots and gloves to reduce
potential contact with sewage. Always wash hands
and any tools used.

Page 10

Remember These Dos and
Don’ts

Dos:
 Have a licensed plumber inspect and clean your

private lateral sewer line every two to five years.
Check more often if you experience a sewage-like
odor or frequently clogged drains.

 Keep trees and shrubs, and their roots, away from
the lateral sewer line.

 Be aware of sources of excess water entering your
lateral sewer line.

 If you tend to have basement back-ups, ask a
plumber if you need a backwater valve.

 Keep a record of maintenance and any issues with
your lateral sewer line.

 Be responsible and keep your lateral sewer line
clean so you and your neighbors won’t have
problems.

Don’ts:
 Don’t pour grease or fat down your drains.

 Don’t use your toilet as a trash can.

 Don’t ignore warning signs of slow draining sewer
lines.

 Don’t flush pharmaceuticals, over-the-counter drugs
or household chemicals (not intended for sewer
maintenance) down the toilet or drains.

Page 11

Record of Sewer Issue and
Maintenance
It is important to have documentation of sewer-related
issues for your record-keeping purposes.

Date Issue Description

Plumber Contact Name

Plumber Contact Number

Page 12

For more information:
Visit stjoemo.info
Call (816) 271-4693

