

What is the wastewater agreement between the City of Milwaukie and Clackamas County Service District No.1?

In 2012, the Clackamas County Board of County Commissioners, the governing board for the district, signed a 25-year wastewater treatment agreement with the City of Milwaukie.

The agreement settled long-standing issues between the city and the district, which included the following:

- “Good Neighbor” policy representing businesses and residents near Kellogg Creek WPCP
- District and city customers pay the same rate for wastewater treatment
- 7-year land use dispute settled
- District agreed to allocate \$1M towards odor control improvements
- New Development in Milwaukie to contribute to the wastewater treatment system

How is the district spending the \$1M regarding odor control?

The district has used approximately \$90,000 of the \$1M seed fund to evaluate sources of odors and solicit recommendations for effective odor control.

The Kellogg Good Neighbor Committee will review the options and narrow recommendations for the Milwaukie City Council, who may then request that the district pursue various odor control projects.

With the assistance of outside experts, the committee and the district will identify a handful of feasible infrastructure upgrades to measurably control odor from the plant.

NEW Kellogg Odor Hotline: 503-557-6367

Call the Odor Control Hotline, 503-557-6367, to report odor that you believe may be related to wastewater treatment at the Kellogg Creek WPCP. District staff will promptly investigate concerns.

What phone number should I call in an emergency?

If you have a concern about a sewage spill, flooding, or pollution of any stream or ground water, you should call 503-742-4567 Monday - Thursday, 7:30 a.m. to 5:30 p.m. For calls after hours that are non-life threatening, please call 503-655-8211.

About Kellogg Creek Water Pollution Control Plant

The Kellogg Creek WPCP serves much of the North Clackamas area, and is located along the Willamette River in Milwaukie, Oregon.

Location: 11525 SE McLoughlin Blvd., Milwaukie, Oregon

Service Area: Unincorporated North Clackamas County, Happy Valley, portions of Damascus and the City of Milwaukie and Johnson City

Design Capacity: 10.0 million gallons per day (dry weather flow)

Average Flow: 8.02 million gallons per day (dry weather flow)

Major Processes: Activated sludge, secondary treatment, anaerobic digestion, and ultraviolet disinfection