Fort Wayne at a Glance As of September 30, 2004

Date Founded	October 22, 1794
Date of Incorporation	February 22, 1840
Population	221,479
Area in Square Miles	90.28
Miles of Streets	943.09
Number of Street Lights	30,825
Miles of Water lines	992
Miles of Sewer/Stormwater Mains	1,653
Number of City Employees	2,004
Labor Statistics: (Aug. 04)	
Fort Wayne Metropolitan Service Area - Allen	
Labor Force	272,910
Employed	257,720
Unemployed	15,190
Unemployment Rate	5.6
Building Permits for Fort Wayne & Allen County	2003 2004 - through September 30, 2004
Total New Construction - Number of Permits	1,935 1,357
- Estimated Assessed Value	\$143,100,466 \$116,396,850
Total Construction Permits - Number of Permits	4,385 3,106
- Estimated Assessed Value	\$183,535,739 \$170,727,209
Relative Size	2nd largest city in Indiana
Form of Government	Elected Mayor, Clerk, Councilperson (9)
Airports	Fort Wayne International, Smith Field
Rail Service	Norfolk Southern
Motor Carriers	32
Public Transportation Route	12
Taxi Service	3 cab companies, 10 limousine companies
Bank Holding Companies	6
Banks/Finance Companies	68
Credit Unions	19
Museums	6
Media	2 monthly, 2 weekly, 2 daily newpapers; 6 TV stations; 11 cable & satellite systems, 17 radio stations
Market Location	Area within 250 miles of Fort Wayne
	includes a population of 45.3 million, or
	17% of the total U.S. population.

Parks & Recreation	84 parks & playgrounds covering 2,429.41 acres, including:
	18 pavilions, 16 tennis courts, 2 Frisbee golf courses,
	3 public/18 hole golf courses, 21 soccer fields, 1 ice
	arena, 1 skateboard rink, 38 baseball/softball diamonds,
	4 swimming pools, 26 basketball courts, 1 campground,
	1 outdoor theater, Children's Zoo, Botanical Gardens, etc.
	, , , , , , , , , , , , , , , , , , , ,
Water System	Municipally owned, treatment capacity of
	72 million gallons/day
Sewage System	Municipally owned, treatment capacity of
	60 million gallons/day
Electric Utility	3 - American Electric Power,
	*
Natural Gas	Northeastern REMC, United REMC Northern Indiana Public Service Co.
Telephone	Verizon, Inc.
Garbage Service	City residents charged: \$9.75/mo. user fee for single
Curbside Recycling	family dwelling; \$19.50/mo. user fee for duplex,
Yard Waste Collection	3- or 4-plex. Services presently contracted
	with Nat'l Serv-All.
Gross Income Tax	3.4%
County Option Income Tax	0.6%
County Economic Development Income Tax	0.4%
State Sales and Use Tax	6.0%
Allen County Food & Beverage Tax	1.0%
Property Tax Rate:	\$3.1450** per \$100 assessed value - 2003 pay
(Fort Wayne - Wayne Township)	2004; City's portion is \$.9421
Annual Wheel Tax	Rate by vehicle class \$7.50 to \$25.00
State Excise Tax	Cigarettes - 55.5 cents/pkg of 20, 69.375 cents/pkg of 25
	Gasoline - 18 cents/gallon
	Auto - various class rates
Hospitals	6 (1,463 beds)
Churches	390
Number of Schools	Fort Wayne Community Schools 53
	Northwest Allen County Schools 8
	East Allen County Schools 18
	Southwest Allen County Schools 9
	Parochial & Other 34
	Higher Education 12