SEWAGE FLOW RATE ESTIMATING GUIDE

(Range and Typical are shown in gallons per unit)
Estimates are based on US standards for water usage and sewage strength.

Typical Wastewater Flow Rates from Commercial Sources

	Source
	Unit
	Range
	Typical

	Airport
	Passenger
	2-4
	3

	Auto Service Station
	Vehicle Served
	7-13
	10

	
	Employee
	9-15
	12

	Bar
	Customer
	1-5
	3

	
	Employee
	10-16
	13

	Department Store
	Toilet Room
	400-600
	500

	
	Employee
	7-13
	10

	Industrial Building
	Employee
	7-16
	13

	 (Sanitary Waste Only)
	
	
	

	Laundry (Self-Serve)
	Machine
	450-650
	550

	
	Wash
	45-55
	50

	Office
	Employee
	7-16
	13

	Restaurant
	Meal
	2-4
	3

	Shopping Center
	Employee
	7-13
	10

	
	Parking Space
	1-2
	2

Typical Wastewater Flow Rates from Residential Sources

	Source
	Unit
	Range
	Typical

	Apartment, High-Rise
	Person
	35-75
	50

	 Low Rise
	Person
	50-80
	65

	Hotel
	Guest
	30-55
	45

	Individual Residence
	
	
	

	 Typical Home
	Person
	45-90
	70

	 Better Home
	Person
	60-100
	80

	 Luxury Home
	Person
	75-150
	95

	 Older Home
	Person
	30-60
	45

	 Summer Cottage
	Person
	25-50
	40

	Motel
	
	
	

	 with Kitchen
	Unit
	90-180
	100

	 without kitchen
	Unit
	75-150
	95

	Mobile Home Park
	Person
	30-50
	40

Typical Wastewater Flow Rates from Institutional Sources

	Source
	Unit
	Range
	Typical

	Hospital, Medical
	Bed
	125-240
	155

	
	Employee
	5-15
	10

	Hospital, Mental Health
	Bed
	75-140
	100

	
	Employee
	5-15
	10

	Correctional Institution (Prison)
	Inmate
	75-150
	115

	
	Employee
	5-15
	10

	Rest Home
	Resident
	50-120
	85

	School, day
	
	
	

	 w/ cafeteria, gym, & showers
	Student
	15-30
	25

	 w/ cafeteria only
	Student
	10-20
	15

	 no cafeteria; no gym
	Student
	5-17
	11

	School, boarding
	Student
	50-100
	75

Typical Wastewater Flow Rates from Recreational Sources

	Source
	Unit
	Range
	Typical

	Apartment, Resort
	Person
	50-70
	60

	Cabin, Resort
	Person
	8-50
	40

	Cafeteria
	Customer
	1-3
	2

	
	Employee
	8-12
	10

	Campground (developed)
	Person
	20-40
	30

	Cocktail Lounge
	Seat
	12-25
	20

	Coffee Shop
	Customer
	4-8
	6

	
	Employee
	8-12
	10

	Country Club
	Member Present
	60-130
	100

	
	Employee
	10-15
	13

	Day Camp (no meals)
	Person
	10-15
	13

	Dining Hall
	Meal Served
	4-10
	7

	Dormitory
	Person
	20-50
	40

	Hotel, Resort
	Person
	40-60
	50

	Store, Resort
	Customer
	1-4
	3

	
	Employee
	8-12
	10

	Swimming Pool
	Customer
	5-12
	10

	
	Employee
	8-12
	10

	Theatre
	Seat
	2-4
	3

	Visitor Center
	Visitor
	4-8
	5

