

2. INVENTORY

In 2015, the Oregon Department of Aviation (ODA) and its planning consultant began data collection to update the information contained in the Oregon Aviation Plan 2007 (OAP 2007). An updated inventory of the existing conditions was necessary in order to support the ongoing evaluation of the Oregon system of airports. The Project Team was able to evaluate the existing condition of individual airports, and the state aviation system as a whole, from information collected through the inventory process. The data compiled through the original or updated inventory process includes:

- Physical airport characteristics
- Activity levels
- Environmental considerations
- Navigation aids
- Local socioeconomic data
- Airport financial data
- Surface transportation access
- Terminal, airspace, and airfield capacity

The inventory process is summarized in the following sections:

- 2.1 Aviation Inventory
- 2.2 Airport Survey Questionnaire
- 2.3 Oregon System of Airports

2.1 Aviation Inventory

The OAP 2007 assessed 97 public-use airports, including 82 publicly-owned and 15 privately-owned airports. These airports are dispersed over 98,386 square miles within the state of Oregon, the ninth largest of the 50 states. The 2016 update of the aviation inventory data is intended to reflect changes in conditions occurring since OAP 2007, and expand data where necessary. The inventory update was limited in scope and did not include site visits or individual facility evaluations, but instead relied on airport officials to update and verify their OAP 2007 facility data.

Updating statewide aviation system data required coordination with ODA, airport managers, and airport sponsors. The Project Team developed a streamlined data collection strategy to engage these key stakeholders in the process of maintaining accurate system data.

The Project Team developed a survey questionnaire that was uploaded to Survey Monkey®, a web-based survey site. Emails were sent to all 97 airports within the ODA system with a link to the Survey Monkey website, requesting that they provide the requested information to support the OAP v6.0 and the ongoing ODA-managed state capital improvement program (SCIP) process. A total of 52 initial responses/questionnaires (54%) were received. In an effort to increase participation, the remaining non-responding airport sponsors were contacted by telephone and were mailed a printed copy of the questionnaire. Sponsors provided information for a total of 59 of the 97 surveyed airports (61%).

The survey responses provided the Project Team with local verification of facility and activity data for the airports. For those airports that did not respond to the requests for data, the Project Team reviewed available

information from a variety of local, state, and federal sources to identify changes occurring since the 2007 OAP. The data were cataloged, compiled, and evaluated for the OAP v6.0.

2.2 Airport Survey Questionnaire (OAP v6.0)

The survey questionnaire covered a wide range of airport activity including:

- Number of based aircraft
- Aircraft operations (local, itinerant, and total)
- Number of airport employees
- Availability, type, and quantity of fuel storage
- Annual operating expenditures and capital improvements
- Aircraft storage facilities (availability versus demand)
- Airport lease rates and landing fees, if applicable
- NAVAIDS, lighting, etc.
- Types of airport activities such as law enforcement, emergency response, firefighting, etc.
- Any additional comments

The Project Team began the process of updating inventory data by reviewing the Federal Aviation Administration (FAA) Airport Master Record (Form 5010) for each of the study airports. The 5010 provides a record of existing airport facilities, services, based aircraft, and operations. A checklist was created based on the Airport Master Record and the information was cross-checked and updated during the inventory process. Additional data sources included the FAA Chart Supplements (formerly known as the FAA Airport/Facility Directory); the FAA "webdatasheet" site (http://webdatasheet.faa.gov/); www.AirNav.com, a secondary online source of airport specific information; available Airport Master Plans and Airport Layout Plans; and the FAA's Terminal Area Forecast (TAF). The TAF provides based aircraft and aircraft operations data (local, itinerant, and total operations), as well as a breakdown between commercial, air taxi, and military operations.

The physical characteristics of each airport were documented and updated as necessary during the inventory process via the Survey Monkey questionnaire, the 5010 checklist, airport master plans and airport layout plans, the TAF, http://webdatasheet.faa.gov, and through a review of the recent FAA grant histories for airports in Oregon. A sample of the Survey Monkey questionnaire is included in **Appendix A, Manager Survey**.

2.2.1 Survey Results

The OAP 2007 included the compilation of a spreadsheet tabulating the results of the completed airport surveys. An updated spreadsheet was compiled in the development of the OAP v6.0. Data within the two spreadsheets were compared to identify any significant changes within the OAP system between 2007 and 2016.

It is noted that some data inconsistencies were identified between the two spreadsheets. For example, there were instances where the 2007 data indicated the presence of facilities that were subsequently found to be non-existent at that time. In other instances, facilities of greater capability identified in OAP 2007 were reported having reduced (downsized or eliminated) capability in the 2016 update. These were investigated to the extent possible to verify/resolve any inconsistencies.

In total, 59 of the 97 airports responded in some form to the survey questionnaire, either online via Survey Monkey or via the printed survey questionnaire. Of the 97 airports reviewed, 66 had updated information that reflected a change from the OAP 2007 study. Additional data sources were queried for those airports that did

not respond to the survey questionnaire in order to identify any required facility updates. A summary of significant facility changes is provided below:

- Nineteen airports had a change in runway length:
 - o Eleven airports had an increase in runway length.
 - o Eight airports had a decrease in runway length.
- Seven airports had a change in runway width:
 - o Six airports had a runway width reduced.
 - One airport had an increase in runway width.
- Six airports had a change in runway surface:
 - o Four airports upgraded runway composition (paved).
 - o Two airports converted gravel runways to turf.
- One airport added runway edge lighting.
- Eleven airports had changes in their primary taxiway configuration, including the addition of full- or partial-length parallel taxiways, taxiway turnarounds and new access taxiways.
- Nine airports added or upgraded taxiway edge lighting or retroreflectors.

Table 2-1, **Table 2-2**, and **Table 2-3** provide a comprehensive overview of all the changes in airport facilities identified between OAP 2007 and data collected for the OAP v6.0 in 2016.

This page is intentionally blank.

TABLE 2-1: AIRSIDE FACILITY CHANGES, 2007-2016 – FACILITIES

FAA ID	Associated City	Airport Name	Primary Runway Orientation	Primary Runway Length	Primary Runway Width	Primary Runway Surface Type	Primary Runway Pavement Strength	Primary Runway Lighting	Primary Taxiway Configuration	Primary Taxiway Lighting	Apron
R03	Alkali Lake	Alkali Lake State									
1S8	Arlington	Arlington Municipal			100' to 50'	Gravel to Turf					
AST	Astoria	Port of Astoria Regional Airport		5,796' to 5,794'							N.A. to E
UAO	Aurora	Aurora State Airport					3,000 to 30,000			Reflectors to MITL	
BKE	Baker City	Baker City Municipal Airport								Reflectors to MITL	
S05	Bandon	Bandon State Airport					12,500 to 12,000				
BDN	Bend	Bend Municipal Airport									
M50	Boardman	Boardman Airport									
BOK	Brookings	Brookings Airport									
BNO	Burns	Burns Municipal Airport					40,000 to 30,000				
5S6	Sixes	Cape Blanco State Airport									
CZK	Cascade Locks	Cascade Locks State Airport									
2S7	Chiloquin	Chiloquin State Airport		3,735' to 3,749'			12,500 to 10,000			N.A. to Reflectors	N.A. to E
62S	Christmas Valley	Christmas Valley Airport					12,500 to 12,000		N.A. to Full Parallel	N.A. to MITL	E, C to E
DLS	The Dalles	Columbia Gorge Regional-The Dalles	Runway 12/30 to Runway 13/31				12,000 to 60,000	HIRL to MIRL			E, C to E
3S9	Condon	Condon State Airport - Pauling Field									
61S	Cottage Grove	Cottage Grove State Airport - Jim Wright Field		3,200' to 3,188'			12,500 to 15,000				
EUG	Eugene	Eugene Airport - Mahlon Sweet Field									
6S2	Florence	Florence Municipal Airport									
5S1	Roseburg	George Felt		2,325' to 2,300'							
4S1	Gold Beach	Gold Beach Municipal Airport		3,200' to 3,237'							
GCD	John Day	Grant County Regional Airport								N.A. to Reflectors	
3S8	Grants Pass	Grants Pass Airport	Runway 12/30 to Runway 13/31				Now 19,000	LIRL to LIRL	Added Taxiway B		
HRI	Hermiston	Hermiston Municipal Airport									
3S4	Cave Junction	Illinois Valley Airport		5,001' to 4,807'	75' to 60'		19,000 to 20,000	LIRL to LIRL			N.A. to E
JSY	Joseph	Joseph State Airport									
4S2	Hood River	Ken Jernstedt Airfield									
LMT	Klamath Falls	Crater Lake-Klamath Regional				Bituminous to Bituminous / Concrete					
LGD	La Grande	La Grande / Union County Airport		5,600' to 6,260'			65,000 to 99,000				
5S5	Culver	Lake Billy Chinook			34' to 32'	Paved-Chip Seal to Bituminous			N.A. to Turnarounds		
LKV	Lakeview	Lake County Airport		5,306' to 5,318'						N.A. to Reflectors	N.A. to E
100	Florence	Lake Woahink SPB									
7S9	Hubbard	Lenhardt Airpark		3,200' to 2,956'					N.A. to Turnarounds		
9S9	Lexington	Lexington Airport		4,155' to 4,156'							
S33	Madras	Madras Municipal Airport					12,500 to 75,000				

FAA ID	Associated City	Airport Name	Primary Runway Orientation	Primary Runway Length	Primary Runway Width	Primary Runway Surface Type	Primary Runway Pavement Strength	Primary Runway Lighting	Primary Taxiway Configuration	Primary Taxiway Lighting	Apron
4S7	Malin	Malin		2,950' to 2,800'	40' to 30'		12,500 to N.A.		Partial Parallel to N.A.		
00S	McKenzie Bridge	McKenzie Bridge State									
MMV	McMinnville	McMinnville Municipal Airport									
S49	Vale	Miller Memorial Airpark				Gravel to Bituminous					
12S	Monument	Monument Municipal			29' to 25'						
4S9	Mulino	Mulino State Airport									
3S7	Manzanita	Nehalem Bay State Airport							Partial Parallel to N.A.		
ONP	Newport	Newport Municipal Airport			150' to 100'						
5S0	Oakridge	Oakridge State		3,601' to 3,610'							
ONO	Ontario	Ontario Municipal Airport					30,000 to 30,000s, 60,000d				
28U	Owyhee Reservoir	Owyhee Reservoir State									
61J	Portland	Portland Downtown Heliport									
HIO	Portland	Portland-Hillsboro Airport	Runway 12/30 to Runway 13R/31L								
PDX	Portland	Portland International Airport				Bituminous to Concrete					N.A. to E
TTD	Portland	Portland-Troutdale Airport									
S39	Prineville	Prineville Airport		5,750' to 5,751'					Partial Parallel to Full Parallel		
RDM	Redmond	Redmond Municipal Airport-Roberts Field		7,040' to 7,038'							N.A. to E
MFR	Medford	Rogue Valley International-Medford Airport					200,000 to 75,000				
RBG	Roseburg	Roseburg Regional Airport		4,602' to 5,001'			89,000 to 42,000				
SLE	Salem	Salem McNary Field									
03S	Sandy	Sandy River									
6K5	Sisters	Sisters Eagle Air Airport		3,556' to 3,560'	30' to 60'			N.A. to MIRL	Turnarounds to Full Parallel		N.A. to E
4S4	Cornelius	Skyport				Gravel to Turf					
OTH	North Bend	Southwest Oregon Regional Airport							Partial Parallel to Full Parallel		
2S6	Newberg	Sportsman Airpark		2,745' to 2,755'							
7S3	Hillsboro	Stark's Twin Oaks							Turnarounds to Full Parallel		
S21	Sunriver	Sunriver Airport		5,455' to 5,461'							
TMK	Tillamook	Tillamook Airport									

Source: Century West, airport records, and FAA 5010 data

Notes: NA = Not Applicable or None; C = ; D = Desired from 2007 OAP; E = Existing

TABLE 2-2: FACILITY CHANGES, 2007-2016 – NAVAIDS

FAA ID	Associated City	Airport Name	Beacon	ASOS	AWOS	Wind Cone	Lighted Wind Cone	PAPI	VASI	REIL	MLS	ILS	Localizer	MALSR	ODALS	DME	VOR*	GPS	NDB
R03	Alkali Lake	Alkali Lake State																	
1S8	Arlington	Arlington Municipal				N.A. to E											N.A. to E		

FAA ID	Associated City	Airport Name	Beacon	ASOS	AWOS	Wind Cone	Lighted Wind Cone	PAPI	VASI	REIL	MLS	ILS	Localizer	MALSR	ODALS	DME	VOR*	GPS	NDB
AST	Astoria	Port of Astoria Regional Airport		N.A. to E			N.A. to E	N.A. to E	N.A. to E	N.A. to E		N.A. to E	N.A. to E	N.A. to E		N.A. to E	N.A. to E	N.A. to E	N.A. to E
UAO	Aurora	Aurora State Airport								E		N.A. to E				N.A. to E	N.A. to E		N.A. to E
BKE	Baker City	Baker City Municipal Airport																	
S05	Bandon	Bandon State Airport															N.A. to E		
BDN	Bend	Bend Municipal Airport					E, D, C to E	E, C to E								N.A. to E	N.A. to E		N.A. to E
M50	Boardman	Boardman Airport								E							N.A. to E		
BOK	Brookings	Brookings Airport				N.A. to E											N.A. to E		
BNO	Burns	Burns Municipal Airport																	
5S6	Sixes	Cape Blanco State Airport															N.A. to E		
CZK	Cascade Locks	Cascade Locks State Airport					E to N.A.										N.A. to E		
2S7	Chiloquin	Chiloquin State Airport				N.A. to E	E to N.A.										N.A. to E		
62S	Christmas Valley	Christmas Valley Airport						Е											
DLS	The Dalles	Columbia Gorge Regional-The Dalles			N.A. to E													Е	
3S9	Condon	Condon State Airport - Pauling Field																	
61S	Cottage Grove	Cottage Grove State Airport-Jim Wright Field															N.A. to E		
EUG	Eugene	Eugene Airport-Mahlon Sweet Field							E to N.A.										
6S2	Florence	Florence Municipal Airport								E to N.A.							N.A. to E		
5S1	Roseburg	George Felt				N.A. to E													
4S1	Gold Beach	Gold Beach Municipal Airport															N.A. to E		
GCD	John Day	Grant County Regional Airport					N.A. to E		E to N.A.	N.A. to E							N.A. to E		
3S8	Grants Pass	Grants Pass Airport	Е		Е		Е	Е	E to N.A.	E	E to N.A.						N.A. to E	Е	
HRI	Hermiston	Hermiston Municipal Airport		N.A. to E	E to N.A.					N.A. to E									
3S4	Cave Junction	Illinois Valley Airport	Е		Е		Е	Е	Е		Е						N.A. to E		
JSY	Joseph	Joseph State Airport						E		E							N.A. to E		
4S2	Hood River	Ken Jernstedt Airfield				N.A. to E				E, C to E							N.A. to E		
LMT	Klamath Falls	Crater Lake-Klamath Regional	E, C to E					Е	E, C to E	E to N.A.								Е	
LGD	La Grande	La Grande / Union County Airport															N.A. to E		
5S5	Culver	Lake Billy Chinook															N.A. to E		
LKV	Lakeview	Lake County Airport	N.A. to E		N.A. to E		N.A. to E		N.A. to E	N.A. to E							N.A. to E	N.A. to E	
100	Florence	Lake Woahink SPB															N.A. to E		
7S9	Hubbard	Lenhardt Airpark					N.A. to E		N.A. to E								N.A. to E		
9S9	Lexington	Lexington Airport															N.A. to E		
S33	Madras	Madras Municipal Airport								E							N.A. to E		
4S7	Malin	Malin															N.A. to E		
00S	McKenzie Bridge	McKenzie Bridge State															N.A. to E		
MMV	McMinnville	McMinnville Municipal Airport										E to N.A.				N.A. to E	N.A. to E	N.A. to E	
S49	Vale	Miller Memorial Airpark				N.A. to E											N.A. to E		
12S	Monument	Monument Municipal				.,,,											N.A. to E		

FAA ID	Associated City	Airport Name	Beacon	ASOS	AWOS	Wind Cone	Lighted Wind Cone	PAPI	VASI	REIL	MLS	ILS	Localizer	MALSR	ODALS	DME	VOR*	GPS	NDB
4S9	Mulino	Mulino State Airport	İ			İ		E to N.A.	İ					Ì			N.A. to E		
3S7	Manzanita	Nehalem Bay State Airport															N.A. to E		
ONP	Newport	Newport Municipal Airport							E to N.A.		E to N.A.						0		
5S0	Oakridge	Oakridge State																	
ONO	Ontario	Ontario Municipal Airport						E, C to E, C		E, C to E							N.A. to E		
28U	Owyhee Reservoir	Owyhee Reservoir State																	
61J	Portland	Portland Downtown Heliport							E to N.A.								N.A. to E		
HIO	Portland	Portland-Hillsboro Airport							E to N.A.										
PDX	Portland	Portland International Airport	N.A. to E	N.A. to E		N.A. to E	N.A. to E	N.A. to E	0	N.A. to E		N.A. to E	N.A. to E	N.A. to E		N.A. to E	N.A. to E	N.A. to E	N.A. to E
TTD	Portland	Portland-Troutdale Airport																	
S39	Prineville	Prineville Airport		N.A. to E	N.A. to E	N.A. to E			0								N.A. to E		E to N.A.
RDM	Redmond	Redmond Municipal Airport-Roberts Field																	E to N.A.
MFR	Medford	Rogue Valley International-Medford Airport							E to N.A.								0		
RBG	Roseburg	Roseburg Regional Airport														E to N.A.			
SLE	Salem	Salem McNary Field		N.A. to E		N.A. to E			0			E, D to E				N.A. to E	N.A. to E		
03S	Sandy	Sandy River															N.A. to E		
6K5	Sisters	Sisters Eagle Air Airport	N.A. to E		N.A. to E			N.A. to E	0								N.A. to E		
4S4	Cornelius	Skyport															N.A. to E		
OTH	North Bend	Southwest Oregon Regional Airport						E, C to N.A.	0								0	N.A. to E	
2S6	Newberg	Sportsman Airpark															N.A. to E		
7S3	Hillsboro	Stark's Twin Oaks															N.A. to E		
S21	Sunriver	Sunriver Airport														N.A. to E	N.A. to E		
TMK	Tillamook	Tillamook Airport									E to N.A.	N.A. to E					N.A. to E		
5S4	Toledo	Toledo State Airport						E to N.A.									N.A. to E		
05S	Vernonia	Vernonia Municipal				N.A. to E											N.A. to E		
R33	Waldport	Wakonda Beach State															N.A. to E		

Source: Century West, airport records, and FAA 5010 data Notes: NA = Not Applicable or None; E = Existing

TABLE 2-3: FACILITY CHANGES, 2007-2016 – SERVICES

FAA ID	Associated City	Airport Name	Deicing	100 LL	Jet A	Full Service FBO	Ground Transportation	Control Tower	Food Services	Restrooms	Pilot Lounge	Telephone	Snow Removal	NPIAS
R03	Alkali Lake	Alkali Lake State												
1S8	Arlington	Arlington Municipal												
AST	Astoria	Port of Astoria Regional Airport	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to E		N.A. to E	N.A. to E	N.A. to E	N.A. to E		
UAO	Aurora	Aurora State Airport						N.A. to E				N.A. to E		
BKE	Baker City	Baker City Municipal Airport												
S05	Bandon	Bandon State Airport									N.A. to E	N.A. to E		
BDN	Bend	Bend Municipal Airport												
M50	Boardman	Boardman Airport												

FAA ID	Associated City	Airport Name	Deicing	100 LL	Jet A	Full Service FBO	Ground Transportation	Control Tower	Food Services	Restrooms	Pilot Lounge	Telephone	Snow Removal	NPIAS
ВОК	Brookings	Brookings Airport		E, D, C to E		N.A. to E	E to N.A.							
BNO	Burns	Burns Municipal Airport				N.A. to E	N.A. to E							
5S6	Sixes	Cape Blanco State Airport												
CZK	Cascade Locks	Cascade Locks State Airport												
2S7	Chiloquin	Chiloquin State Airport												
62S	Christmas Valley	Christmas Valley Airport												
DLS	The Dalles	Columbia Gorge Regional-The Dalles							N.A. to E					
3S9	Condon	Condon State Airport - Pauling Field												
61S	Cottage Grove	Cottage Grove State Airport-Jim Wright Field												
EUG	Eugene	Eugene Airport -Mahlon Sweet Field	N.A. to E											
6S2	Florence	Florence Municipal Airport												
5S1	Roseburg	George Felt												
4S1	Gold Beach	Gold Beach Municipal Airport				N.A. to E	N.A. to E							
GCD	John Day	Grant County Regional Airport												
3S8	Grants Pass	Grants Pass Airport		Е	Е	E				E	Е	Е	E	E
HRI	Hermiston	Hermiston Municipal Airport				N.A. to E								
3S4	Cave Junction	Illinois Valley Airport		Е		E				Е			E	E
JSY	Joseph	Joseph State Airport			N.A. to E									
4S2	Hood River	Ken Jernstedt Airfield					N.A. to E							
LMT	Klamath Falls	Crater Lake-Klamath Regional				N.A. to E								
LGD	La Grande	La Grande / Union County Airport												
5S5	Culver	Lake Billy Chinook												
LKV	Lakeview	Lake County Airport		N.A. to E	N.A. to E	N.A. to E	N.A. to E			N.A. to E	N.A. to E	N.A. to E	N.A. to E	
100	Florence	Lake Woahink SPB												
7S9	Hubbard	Lenhardt Airpark												
9S9	Lexington	Lexington Airport												
S33	Madras	Madras Municipal Airport												
4S7	Malin	Malin		N.A. to E										
00S	McKenzie Bridge	McKenzie Bridge State								E to N.A.				
MMV	McMinnville	McMinnville Municipal Airport												
S49	Vale	Miller Memorial Airpark												
128	Monument	Monument Municipal												
4S9	Mulino	Mulino State Airport										N.A. to E		
3S7	Manzanita	Nehalem Bay State Airport												
ONP	Newport	Newport Municipal Airport				N.A. to E								
5S0	Oakridge	Oakridge State								E to N.A.				
ONO	Ontario	Ontario Municipal Airport												
28U	Owyhee Reservoir	Owyhee Reservoir State												

FAA ID	Associated City	Airport Name	Deicing	100 LL	Jet A	Full Service FBO	Ground Transportation	Control Tower	Food Services	Restrooms	Pilot Lounge	Telephone	Snow Removal	NPIAS
61J	Portland	Portland Downtown Heliport												
HIO	Portland	Portland-Hillsboro Airport												
PDX	Portland	Portland International Airport	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to E	N.A. to Y
TTD	Portland	Portland-Troutdale Airport												
S39	Prineville	Prineville Airport												
RDM	Redmond	Redmond Municipal Airport-Roberts Field	N.A. to E											
MFR	Medford	Rogue Valley International-Medford Airport	N.A. to E											
RBG	Roseburg	Roseburg Regional Airport												
SLE	Salem	Salem McNary Field												
03S	Sandy	Sandy River		E to N.A.										
6K5	Sisters	Sisters Eagle Air Airport		N.A. to E			N.A. to E							
4S4	Cornelius	Skyport												
OTH	North Bend	Southwest Oregon Regional Airport												
2S6	Newberg	Sportsman Airpark												
7S3	Hillsboro	Stark's Twin Oaks				N.A. to E	N.A. to E							
S21	Sunriver	Sunriver Airport												N to Y
TMK	Tillamook	Tillamook Airport					N.A. to E							
5S4	Toledo	Toledo State Airport												
05S	Vernonia	Vernonia Municipal												
R33	Waldport	Wakonda Beach State												

Source: Century West, airport records, and FAA 5010 data

Notes: NA = Not Applicable or None; E = Existing; C = in CIP, D = Desired Category (2007 Study) = Yes, N = No

2.3 Oregon System of Airports

Oregon has a number of public and private use airports that play a significant role in both the transportation system and state and local economies. Each airport, regardless of size or ownership, serves a purpose and has a significant impact on the aviation system.

The OAP v6.0 includes 97 public-use airports that comprise the system of Oregon airports. The following provides a summary of these facilities, which are delineated by Connect Oregon regions within the state. Connect Oregon is a lottery-bond-based initiative approved by the 2005-2007 Oregon Legislative Assembly to invest in air, rail, marine, and transit infrastructure to ensure Oregon's transportation system is strong, diverse, and efficient. Connect Oregon is focused on improving the connections between the highway system and other modes of transportation to better integrate the components of the overall system, improve the flow of commerce, and remove delays. Projects throughout the state are evaluated on criteria outlined within the law.

Figure 2-1 depicts the OAP v6.0 study airports and their relationship to Connect Oregon regions. The roles of the airports within the Oregon system must also be evaluated by FAA classification and ownership.

FIGURE 2-1: OAP V6.0 STUDY AIRPORTS IN CONNECT OREGON REGIONS

Source: Jviation

2.3.1 National Plan of Integrated Airport Systems

The National Plan of Integrated Airport Systems (NPIAS) is an inventory of the United States' aviation infrastructure. The NPIAS is developed and maintained by the FAA. Existing and proposed airports within the NPIAS are of national significance and eligible to receive federal grants through the Airport Improvement Program (AIP). Congress mandates that every two years FAA develop an updated five-year estimate of AIP eligible development projects. An airport sponsor (the owner of the airport) must maintain their airport in a safe and effective manner for the flying public if the airport is included in the NPIAS, and the airport sponsor accepts FAA funding.

The OAP v6.0 includes 57 NPIAS airports¹ and 40 non-NPIAS airports. **Figure 2-2** illustrates the study airports within each Connect Oregon region by NPIAS classification. **Table 2-4** summarizes the breakdown of NPIAS classification throughout the state.

TABLE 2-4: OAP V6.0 AND CONNECT OREGON PUBLIC-USE AIRPORTS

Study Airports	NPIAS	Non-NPIAS	Number of Public-Use Airports
OAP Totals	57	40	97
Region 1	7	8	15
Region 2	17	10	27
Region 3	10	7	17
Region 4	12	9	21
Region 5	11	6	17

Source: Century West Engineering

2.3.2 Ownership

Public-use airports can be owned and operated through a broad range of public entities including airport authorities, cities, counties, and port districts. Airports can also be jointly owned, such as county and city. There are six categories of airport owners in Oregon:

- Airport authorities (government entity)
- County and/or city governments
- Federal entity
- Port authorities (government entity)
- Private entity
- State entity

Figure 2-3 graphically illustrates the OAP v6.0 and Connect Oregon study airports ownership type and **Table 2-5** provides a numerical breakdown of ownership type within each Connect Oregon region.

TABLE 2-5: OAP V6.0 AND CONNECT OREGON PUBLIC-USE AIRPORTS BY OWNERSHIP TYPE

Ownership	OAP	Region 1	Region 2	Region 3	Region 4	Region 5
Joint City-County	1	0	0	0	1	0
Federally Owned	3	0	0	1	1	1
Port Authority Owned	9	5	2	1	0	1
County	11	0	0	5	3	3
Privately Owned	15	6	4	1	4	0
State Owned	28	2	12	5	5	4
City Owned	30	2	9	4	7	8
Total Airports	97	15	27	17	21	17

Source: Century West Engineering

¹ Fifty-four of 57 NPIAS airports accept federal funds. Three facilities, two which are privately owned, do not accept FAA Funds. These include: Portland Downtown Heliport, Sunriver Airport and Sportsman Airpark.

2-12

FIGURE 2-2: STUDY AIRPORTS AND CONNECT OREGON REGION BY NPIAS CLASSIFICATION

Source: FAA NPIAS Report 2017-2021

FIGURE 2-3 CONNECT OREGON REGIONS/STUDY AIRPORTS BY OWNERSHIP TYPE

Source: FAA 5010

2.3.3 Airside Facilities

The airside facilities of an airport consist of many components that are required to accommodate safe aircraft operations. Airside facilities include:

Runways

- Taxiways
- Apron network
- Visual and electronic navigation aids associated with the airport and runways
- Other general aviation facilities

Table 2-6, Table 2-7, Table 2-8, Table 2-9, and **Table 2-10** provide a comprehensive inventory of airside facilities for the OAP v6.0 study airports.

2.3.4 Landside Facilities

Landside facilities are considered to be all facilities that do not fall into the airside facilities category. Landside facilities typically include:

- Airport terminal buildings
- Aircraft storage facilities
- Automobile parking²
- Other general facilities

Table 2-6, Table 2-7, Table 2-8, Table 2-9, and **Table 2-10** also indicate the landside facilities provided throughout the system of airports in Oregon.

NOITAIVE

2-14

² The OAP does not collect data on specific transit service or facilities on airports or near airports. Some airports in the Portland Metro area may have public transit within walking distance of the airport and a MAX station is located on PDX. It is noteworthy to point out that jobs on an airport include second and third shift jobs as aircraft mechanics, cargo handlers and flight line workers work late into the night to prepare for next day flights. These workers typically rely on automobiles to get to and from the airport.

TABLE 2-6: AIRSIDE FACILITIES - PRIMARY RUNWAY

						Primary R	Runway			Primary T	axiway	Rur	nway Protectio	n Zone	Paver	nent Conditi	on Index	
FAA ID	Associated City	Airport Name	Orientation	Length	Width	Surface Type	Pavement Strength (single)	Lighting	Markings (Basic, NPI, PIR)	Configuration	Lighting	Ownership (Full, Partial)	Avigation Easement (Full, Partial, NA)	Free of Incompatible Land Uses	Current (Primary RWY)	Current Year	5-YR	Helipad
S12	Albany	Albany Municipal Airport	16/34	3,004	75	Bituminous	30,000	MIRL	Basic	Full Parallel	Reflectors				100	2012	94	
R03	Alkali Lake	Alkali Lake State	18/36	6,100	150	Gravel	N/A		N/A						N/A	N/A	N/A	
1S8	Arlington	Arlington Municipal	06/24	5,000	50	Turf	N/A		N/A	Turnarounds					N/A	N/A	N/A	
S03	Ashland	Ashland Municipal Airport -Sumner Parker Field	12/30	3,603	75	Bituminous	15,000	MIRL	Basic	Full Parallel	Reflectors				99	2013	89.5	•
AST	Astoria	Port of Astoria Regional Airport	08/26	5,794	100	Bituminous	60,000	MIRL	PIR	Partial Parallel	MITL				82.75	2012	74.5	•
UAO	Aurora	Aurora State Airport	17/35	5,004	100	Bituminous	30,000	MIRL	PIR	Full Parallel	MITL				81.5	2012	70	
BKE	Baker City	Baker City Municipal Airport	13/31	5,085	100	Bituminous	50,000	MIRL	NPI	Full Parallel	MITL				99.3	2011	87	•
S05	Bandon	Bandon State Airport	16/34	3,601	60	Bituminous	12,000	MIRL	NPI	Full Parallel	Reflectors				98	2013	95	
2S2	Beaver Marsh	Beaver Marsh	18/36	4,500	60	Dirt	N/A		N/A						N/A	N/A	N/A	•
BDN	Bend	Bend Municipal Airport	16/34	5,200	75	Bituminous	30,000	MIRL	NPI	Full Parallel	Reflectors				90	2011	76	•
M50	Boardman	Boardman Airport	04/22	4,200	100	Bituminous	30,000	MIRL	Basic	Partial Parallel	Reflectors				74	2011	67	
вок	Brookings	Brookings Airport	12/30	2,900	60	Bituminous	11,000	MIRL	Basic	Full Parallel	Reflectors				97	2013	93	
BNO	Burns	Burns Municipal Airport	12/30	5,100	75	Concrete	30,000	MIRL	NPI	Turnarounds					100	2011	88	•
5S6	Sixes	Cape Blanco State Airport	14/32	5,100	150	Bituminous	115,000		Basic	Partial Parallel					57.3	2013	51.6	
CZK	Cascade Locks	Cascade Locks State Airport	06/24	1,800	30	Bituminous	4,000		Basic	Turnarounds					94	2011	79	
17S	Newberg	Chehalem Airpark	07/25	2,285	40	Bituminous		Non-standard	Basic	Partial Parallel								
2S7	Chiloquin	Chiloquin State Airport	17/35	3,749	60	Bituminous	10,000	MIRL	Basic	Turnarounds	Reflectors				100	2013	83	
62S	Christmas Valley	Christmas Valley Airport	07/25	5,200	60	Bituminous	12,000	MIRL	Basic	Full Parallel	MITL				64	2013	59	
DLS	The Dalles	Columbia Gorge Regional -The Dalles	13/31	5,097	100	Bituminous	60,000	MIRL	Basic	Full Parallel		Partial	Partial		55.25	2011	46.75	
3S9	Condon	Condon State Airport -Pauling Field	07/25	3,500	60	Concrete	12,000	MIRL	Basic	Non-Standard	Reflectors				71	2011	64	
CVO	Corvallis	Corvallis Municipal Airport	17/35	5,900	150	Bituminous	35,000	MIRL	PIR	Full Parallel	MITL				80.83	2012	70.16	•
61S	Cottage Grove	Cottage Grove State Airport -Jim Wright Field	15/33	3,188	60	Bituminous	15,000	MIRL	Basic	Full Parallel	Reflectors							
S48	Sandy	Country Squire Airpark	07/25	3,095	32	Bituminous	7,000		Basic	Full Parallel					25	2012	16	
5S2	Crescent Lake	Crescent Lake State Airport	13/31	3,900	30	Bituminous			Basic									
77S	Creswell	Creswell Hobby Field Airport	15/33	3,101	60	Bituminous	12,000	MIRL	NPI	Full Parallel					82	2013	76	
6S4	Gates	Davis Field	07/25	1,940	50	Turf	N/A		N/A						N/A	N/A	N/A	
PDT	Pendleton	Eastern Oregon Regional Airport at Pendleton	07/25	6,301	150	Bituminous	115,000	HIRL	PIR	Partial Parallel	MITL	Partial	Partial		53.83	2014	51	•
8S4	Enterprise	Enterprise Municipal	12/30	2,850	50	Bituminous	7,000	LIRL	Basic	Full Parallel					64	2011	64	•
EUG	Eugene	Eugene Airport -Mahlon Sweet Field	16R/34L	8,009	150	Bituminous	75,000	HIRL	PIR	Full Parallel	MITL							
6S2	Florence	Florence Municipal Airport	15/33	3,000	60	Bituminous	12,500	MIRL	Basic	Full Parallel		Full/Partial		33 (residential)	84.5	2013	81	•
5S1	Roseburg	George Felt	10/28	2,300	100	Turf	N/A		N/A						N/A	N/A	N/A	
4S1	Gold Beach	Gold Beach Municipal Airport	16/34	3,237	75	Bituminous	12,500	MIRL	Basic	Full Parallel					96	2013	90	
GCD	John Day	Grant County Regional Airport	17/35	5,220	60	Bituminous	12,500	MIRL	Basic	Full Parallel	Reflectors	Partial			76	2015	69	•

						Primary	Runway			Primary Ta	axiway	Rui	nway Protection	n Zone	Paven	nent Conditi	on Index	
FAA ID	Associated City	Airport Name	Orientation	Length	Width	Surface Type	Pavement Strength (single)	Lighting	Markings (Basic, NPI, PIR)	Configuration	Lighting	Ownership (Full, Partial)	Avigation Easement (Full, Partial, NA)	Free of Incompatible Land Uses	Current (Primary RWY)	Current Year	5-YR	Helipad
3S8	Grants Pass	Grants Pass Airport	13/31	4,001	75	Bituminous	19,000	MIRL	NPI	Full Parallel+1/2		Full	Full		100	2018	91	•
HRI	Hermiston	Hermiston Municipal Airport	04/22	4,500	75	Bituminous	22,000	MIRL	Basic	Full Parallel	Reflectors				97	2011	84.3	
3S4	Cave Junction	Illinois Valley Airport	18/36	4,807	60	Bituminous	20,000	MIRL	Basic			Partial	Full		66	2013	57.3	•
7S5	Independence	Independence State Airport	16/34	3,142	60	Bituminous	12,500	MIRL	Basic	Full Parallel					95	2012	88	•
JSY	Joseph	Joseph State Airport	15/33	5,200	60	Bituminous	12,500	MIRL	Basic	Full Parallel	Reflectors				100	2014	87	
4S2	Hood River	Ken Jernstedt Airfield	07/25	3,040	75	Bituminous	23,000	MIRL	Basic	Full Parallel	Reflectors				57.5	2011	48.75	
LMT	Klamath Falls	Crater Lake-Klamath Regional	14/32	10,301	150	Bituminous / Concrete	110,000	HIRL	PIR	Partial Parallel	MITL				92	2016	80	
LGD	La Grande	La Grande / Union County Airport	12/30	6,260	100	Bituminous	65,000 S 90,000 D	MIRL	NPI	Partial Parallel	Reflectors	Partial			100	2014	90	
5S5	Culver	Lake Billy Chinook	16/34	2,500	32	Bituminous		Reflectors		Turnarounds								
LKV	Lakeview	Lake County Airport	16/34	5,318	100	Bituminous	74,000	MIRL	NPI	Non-Standard	Reflectors				60	2013	57	•
100	Florence	Lake Woahink SPB	North/South	9,000	1,000	Water	N/A	N/A	N/A						N/A	N/A	N/A	
9S3	Lakeside	Lakeside Municipal Airport	15/33	2150	100	Turf	N/A		N/A						N/A	N/A	N/A	
S30	Lebanon	Lebanon State Airport	16/34	2877	60	Bituminous	12,500	MIRL	Basic	Partial Parallel	Reflectors				100	2012	94	
7S9	Hubbard	Lenhardt Airpark	02/20	2,956	45	Bituminous		LIRL	Basic	Turnarounds					92.5	2012	85.5	
9S9	Lexington	Lexington Airport	08/26	4,156	75	Bituminous	12,500	MIRL	Basic	Partial Parallel	Reflectors				51	2011	40	
S33	Madras	Madras Municipal Airport	16/34	5,090	75	Bituminous	12,500	MIRL	NPI	Full Parallel	MITL				57	2011	48	
4S7	Malin	Malin	14/32	2,800	30	Bituminous			Basic									
26U	McDermitt	McDermitt State Airport	16/34	5,900	60	Bituminous	12,500	LIRL	Basic	Turnarounds					61	2014	47	
00S	McKenzie Bridge	McKenzie Bridge State	06/24	2,600	90	Turf	N/A		N/A						N/A	N/A	N/A	
MMV	McMinnville	McMinnville Municipal Airport	04/22	5,420	150	Bituminous	40,000	HIRL	PIR	Full Parallel	Reflectors	Partial	Partial		59.6	2012	48.3	
25U	Imnaha	Memaloose USFS	17/35	3,300	120	Dirt	N/A		N/A						N/A	N/A	N/A	
S49	Vale	Miller Memorial Airpark	18/36	3,872	65	Bituminous		LIRL	Basic									
12S	Monument	Monument Municipal	14/32	2,140	25	Bituminous									83	2011	64	
4S9	Mulino	Mulino State Airport	14/32	3,425	100	Bituminous	12,500	MIRL	Basic	Full Parallel	LITL				83	2012	75	
16S	Myrtle Creek	Myrtle Creek Municipal Airport	03/21	2,600	60	Bituminous	12,000	MIRL	Basic	Full Parallel					99	2013	93	
3S7	Manzanita	Nehalem Bay State Airport	15/33	2,350	50	Bituminous			Basic						90	2012	76	
ONP	Newport	Newport Municipal Airport	16/34	5,398	100	Bituminous	75,000	HIRL	PIR	Partial Parallel	Reflectors				79.4	2012	76.8	
5S0	Oakridge	Oakridge State	09/27	3,610	47	Bituminous			Basic						49	2013	39	
ONO	Ontario	Ontario Municipal Airport	14/32	5,011	100	Bituminous	30,000s, 60,000d	MIRL	NPI	Full Parallel	Reflectors	Partial			100	2011	89	•
28U	Owyhee Reservoir	Owyhee Reservoir State	13/31	1,840	30	Dirt	N/A		N/A						N/A	N/A	N/A	
PFC	Pacific City	Pacific City State Airport	14/32	1,875	30	Bituminous	7,000		Basic	Turnarounds					82.5	2012	77	
22S	Paisley	Paisley	13/31	4,300	60	Bituminous		LIRL	Basic						83	2013	78	•
24S	Pinehurst	Pinehurst State Airport	04/22	2,800	30	Bituminous			Basic	Turnarounds					85.5	2013	75	
61J	Portland	Portland Downtown Heliport	N/A	80	80	Concrete	25,000	PERI		N/A	N/A							

						Primary I	Runway			Primary Ta	ıxiway	Ru	nway Protection	n Zone	Paver	ment Conditi	ion Index	
FAA ID	Associated City	Airport Name	Orientation	Length	Width	Surface Type	Pavement Strength (single)	Lighting	Markings (Basic, NPI, PIR)	Configuration	Lighting	Ownership (Full, Partial)	Avigation Easement (Full, Partial, NA)	Free of Incompatible Land Uses	Current (Primary RWY)	Current Year	5-YR	Helipad
HIO	Portland	Portland -Hillsboro Airport	13R/31L	6,600	150	Bituminous	50,000	HIRL	PIR	Full Parallel	MITL				84	2012	73.6	•
PDX	Portland	Portland International Airport	10R/28L	11,000	150	Concrete	200,000	HIRL	PIR	Dual Full Parallel	MITL							
TTD	Portland	Portland -Troutdale Airport	07/25	5,399	150	Bituminous	19,000	MIRL	NPI	Dual Full Parallel	MITL				83.1	2012	76.6	•
6S6	Powers	Powers Hayes Field	13/31	2,500	60	Turf	N/A		N/A						N/A	N/A	N/A	
S39	Prineville	Prineville Airport	10/28	5,751	75	Bituminous	30,000	MIRL	NPI	Full Parallel	Reflectors	Full			100	2011	86	•
64S	Prospect	Prospect State Airport	02/20	4,000	50	Bituminous	N/A	LIRL	Basic	Turnarounds					59	2013	31	
RDM	Redmond	Redmond Municipal Airport -Roberts Field	04/22	7,038	150	Bituminous	68,000	HIRL	PIR	Full Parallel	MITL				59	2010	56	•
MFR	Medford	Rogue Valley International -Medford	14/32	8,800	150	Bituminous	75,000	HIRL	PIR	Full Parallel	MITL				100	2014	87	•
REO	Rome	Rome State	03/21	6,000	150	Gravel	N/A		N/A						N/A	N/A	N/A	
RBG	Roseburg	Roseburg Regional Airport	16/34	5,003	100	Bituminous	42,000	MIRL	Basic	Full Parallel	MITL				8.25	2013	78	•
SLE	Salem	Salem McNary Field	13/31	5,811	150	Bituminous	100,000	HIRL	NPI	Partial Parallel	LITL	Partial	Partial	Partial	80.7	2012	71.5	•
03S	Sandy	Sandy River	08/26	2,115	100	Turf	N/A		N/A						N/A	N/A	N/A	
8S3	Santiam Junction	Santiam Junction State	06/24	2,800	150	Gravel	N/A		N/A						N/A	N/A	N/A	
SPB	Scappoose	Scappoose Industrial Airpark	15/33	5,100	100	Bituminous	30,000	MIRL	NPI	Dual Full Parallel	MITL				72.5	2012	65.5	
56S	Seaside	Seaside Municipal Airport	16/34	2,211	50	Bituminous	12,000	LIRL	Basic	Full Parallel					84.3	2012	80.6	•
S45	Gleneden Beach	Siletz Bay State Airport	17/35	3,297	60	Bituminous	11,000	MIRL	Basic	Full Parallel	Reflectors				82	2012	78	
45S	Silver Lake	Silver Lake USFS	03/21	3,000	55	Gravel	N/A		N/A									
6K5	Sisters	Sisters Eagle Air Airport	02/20	3,560	60	Bituminous	4,000	MIRL	Basic	Full Parallel			Full		45	2011	31	•
4S4	Cornelius	Skyport	16/34	2,000	45	Turf	N/A		N/A						N/A	N/A	N/A	
OTH	North Bend	Southwest Oregon Regional Airport	04/22	5,980	150	Bituminous	106,000	HIRL	PIR	Full Parallel	MITL							
2S6	Newberg	Sportsman Airpark	17/35	2,755	50	Bituminous	30,000	LIRL	Basic	Partial Parallel					28.3	2012	3.6	
7S3	Hillsboro	Stark's Twin Oaks	02/20	2,465	48	Bituminous		LIRL	Basic	Full Parallel					88.5	2012	71.5	
S21	Sunriver	Sunriver Airport	18/36	5,461	75	Bituminous	30,000	LIRL	NPI	Full Parallel					97	2011	84	
TMK	Tillamook	Tillamook Airport	13/31	5,001	75	Bituminous	60,000	MIRL	NPI	Full Parallel	Reflectors				100	2012	92	
3S6	Clearwater	Toketee State	11/29	5,350	60	Turf	N/A		N/A						N/A	N/A	N/A	
5S4	Toledo	Toledo State Airport	13/31	1,750	40	Bituminous	N/A		Basic	Turnarounds					63.25	2012	54.5	
5S9	Estacada	Valley View	16/34	3,780	32	Bituminous		Non-standard	I	Partial Parallel					70.6	2012	60.8	
05S	Vernonia	Vernonia Municipal	09/27	2,940	45	Turf	N/A		N/A						N/A	N/A	N/A	
R33	Waldport	Wakonda Beach State	16/34	2,000	30	Turf	N/A		N/A	Turnarounds					N/A	N/A	N/A	
35S	Wasco	Wasco State Airport	07/25	3,450	60	Bituminous	12,500	MIRL	Basic	Partial Parallel					85	2011	78	

Notes: ● = Existing as reported by airport sponsor

Blank = No facilities available at this airport or information unavailable

N/A = Not applicable at this airport

TABLE 2-7: NAVAIDS

	T.,							Approa	ach Aids						
Associated City	Airport Name	PAPI	VASI	REIL	MLS	ILS	Localizer	MALSR	ODALS	DME	VOR (Nearby)	GPS	NDB	ALSF	TDZL
Albany	Albany Municipal Airport		•	•						•	•	•			
Alkali Lake	Alkali Lake State														
Arlington	Arlington Municipal										•				
Ashland	Ashland Municipal Airport -Sumner Parker Field	•		•							•		•		
Astoria	Port of Astoria Regional Airport	•	•	•		•	•	•		•	•	•	•	•	
Aurora	Aurora State Airport		•			•	•		•	•	•	•	•		
Baker City	Baker City Municipal Airport	•	•	•						•	•	•			
Bandon	Bandon State Airport	•		•							•				
Beaver Marsh	Beaver Marsh										•				
Bend	Bend Municipal Airport	•		•						•	•	•	•		
Boardman	Boardman Airport										•				
Brookings	Brookings Airport	•									•				
Burns	Burns Municipal Airport	•	•	•							•	•			
Sixes	Cape Blanco State Airport										•				
Cascade Locks	Cascade Locks State Airport										•				
Newberg	Chehalem Airpark										•				
Chiloquin	Chiloquin State Airport				,						•				
Christmas Valley	Christmas Valley Airport	•													
The Dalles	Columbia Gorge Regional -The Dalles			•		•	•			•	•	•			•
Condon	Condon State Airport -Pauling Field	•		•											
Corvallis	Corvallis Municipal Airport	•	•	•		•	•	•		•	•	•	•		
Cottage Grove	Cottage Grove State Airport -Jim Wright Field	•									•				
Sandy	Country Squire Airpark										•				
Crescent Lake	Crescent Lake State Airport														
Creswell	Creswell Hobby Field Airport	•									•				
Gates	Davis Field														
Pendleton	Eastern Oregon Regional Airport at Pendleton	•	•	•		•	•	•	•	•	•	•			
Enterprise	Enterprise Municipal										•				
Eugene	Eugene Airport -Mahlon Sweet Field	•		•		•	•	•	•	•	•	•		•	•
Florence	Florence Municipal Airport	•									•				
Roseburg	George Felt														
Gold Beach	Gold Beach Municipal Airport			•							•				
John Day	Grant County Regional Airport	•		•							•	•			
Grants Pass	Grants Pass Airport	•		•	•						•	•			
Hermiston	Hermiston Municipal Airport	•		•						•	•	•			
Cave Junction	Illinois Valley Airport	•		•							•				

Associated Oite	A							Approa	ach Aids						
Associated City	Airport Name	PAPI	VASI	REIL	MLS	ILS	Localizer	MALSR	ODALS	DME	VOR (Nearby)	GPS	NDB	ALSF	TDZL
Independence	Independence State Airport	•									•				
Joseph	Joseph State Airport	•		•							•				
Hood River	Ken Jernstedt Airfield			•							•				
Klamath Falls	Crater Lake-Klamath Regional	•	•			•	•	•		•	•	•		•	
La Grande	La Grande / Union County Airport	•		•							•	•	•		
Culver	Lake Billy Chinook										•				
Lakeview	Lake County Airport		•	•							•	•			
Florence	Lake Woahink SPB										•				
Lakeside	Lakeside Municipal Airport										•				
Lebanon	Lebanon State Airport	•									•				
Hubbard	Lenhardt Airpark		•								•				
Lexington	Lexington Airport	•									•	•			
Madras	Madras Municipal Airport		•	•							•	•			
Malin	Malin										•				
McDermitt	McDermitt State Airport										•		•		
McKenzie Bridge	McKenzie Bridge State										•				
McMinnville	McMinnville Municipal Airport	•		•		•-	•	•		•	•	•			
Imnaha	Memaloose USFS														
Vale	Miller Memorial Airpark										•				
Monument	Monument Municipal										•				
Mulino	Mulino State Airport										•				
Myrtle Creek	Myrtle Creek Municipal Airport	•		•							•				
Manzanita	Nehalem Bay State Airport										•				
Newport	Newport Municipal Airport	•		•		•	•	•		•	•	•			
Oakridge	Oakridge State														
Ontario	Ontario Municipal Airport	•		•							•	•	•		
Owyhee Reservoir	Owyhee Reservoir State														
Pacific City	Pacific City State Airport										•				
Paisley	Paisley														
Pinehurst	Pinehurst State Airport										•				
Portland	Portland Downtown Heliport										•				
Portland	Portland -Hillsboro Airport	•		•		•	•	•		•	•	•	•	•	
Portland	Portland International Airport	•		•		•	•	•		•	•	•	•	•	•
Portland	Portland -Troutdale Airport	•	•	•							•	•	•		
Powers	Powers Hayes Field										•				
Prineville	Prineville Airport	•									•	•			
Prospect	Prospect State Airport										•				

A O'	Aim and Manna							Approa	ach Aids						
Associated City	Airport Name	PAPI	VASI	REIL	MLS	ILS	Localizer	MALSR	ODALS	DME	VOR (Nearby)	GPS	NDB	ALSF	TDZL
Redmond	Redmond Municipal Airport -Roberts Field	•	•	•	•	•	•	•		•	•	•			
Medford	Rogue Valley International -Medford Airport	•		•		•	•	•		•	•	•			•
Rome	Rome State										•				
Roseburg	Roseburg Regional Airport		•	•							•	•			
Salem	Salem McNary Field	•	•	•		•	•	•	•	•	•	•			
Sandy	Sandy River										•				
Santiam Junction	Santiam Junction State										•				
Scappoose	Scappoose Industrial Airpark	•		•			•			•	•	•			
Seaside	Seaside Municipal Airport										•				
Gleneden Beach	Siletz Bay State Airport										•				
Silver Lake	Silver Lake USFS														
Sisters	Sisters Eagle Air Airport	•									•				
Cornelius	Skyport										•				
North Bend	Southwest Oregon Regional Airport		•	•		•	•	•		•	•	•	•		
Newberg	Sportsman Airpark										•				
Hillsboro	Stark's Twin Oaks										•				
Sunriver	Sunriver Airport		•							•	•	•			
Tillamook	Tillamook Airport	•		•							•	•			
Clearwater	Toketee State														
Toledo	Toledo State Airport										•				
Estacada	Valley View										•		•		
Vernonia	Vernonia Municipal										•				
Waldport	Wakonda Beach State										•				
Wasco	Wasco State Airport										•				

Notes: ● = Existing as reported by airport sponsor

Blank = No facilities available at this airport or information unavailable

TABLE 2-8: LANDSIDE FACILITIES

			171522 2 0	. LANGUSIDE TACIET	.23					
Associated City	Airport Name	Beacon	ASOS	AWOS	Wind Cone	Lighted Wind Cone	Hangar Facilities	Apron	Terminal Building	Deicing
Albany	Albany Municipal Airport	•			•	•	•	•		
Alkali Lake	Alkali Lake State				•					
Arlington	Arlington Municipal				•					
Ashland	Ashland Municipal Airport -Sumner Parker Field	•		•	•	•	•	•	•	
Astoria	Port of Astoria Regional Airport	•	•			•	•	•	•	•
Aurora	Aurora State Airport	•	•		•	•	•	•	•	
Baker City	Baker City Municipal Airport	•	•		•	•	•	•	•	
Bandon	Bandon State Airport	•				•	•	•		
Beaver Marsh	Beaver Marsh									

Associated City	Airport Name	Beacon	ASOS	AWOS	Wind Cone	Lighted Wind Cone	Hangar Facilities	Apron	Terminal Building	Deicing
Bend	Bend Municipal Airport	•		•	•	•	•	•	•	
Boardman	Boardman Airport	•			•	•	•	•		
Brookings	Brookings Airport	•	•		•	•	•	•	•	
Burns	Burns Municipal Airport	•	•		•		•	•	•	
Sixes	Cape Blanco State Airport				•		•	•		
Cascade Locks	Cascade Locks State Airport				•					
Newberg	Chehalem Airpark	•			•	•	•	•	•	
Chiloquin	Chiloquin State Airport	•			•		•	•		
Christmas Valley	Christmas Valley Airport	•			•		•	•		
The Dalles	Columbia Gorge Regional -The Dalles	•	•	•	•	•	•	•	•	
Condon	Condon State Airport -Pauling Field	•			•	•	•	•		
Corvallis	Corvallis Municipal Airport	•		•	•	•	•	•	•	
Cottage Grove	Cottage Grove State Airport -Jim Wright Field	•				•	•	•		
Sandy	Country Squire Airpark				•		•	•		
Crescent Lake	Crescent Lake State Airport				•			•		
Creswell	Creswell Hobby Field Airport	•				•	•	•		
Gates	Davis Field				•					
Pendleton	Eastern Oregon Regional Airport at Pendleton	•	•		•	•	•	•	•	
Enterprise	Enterprise Municipal	•				•	•	•	•	
Eugene	Eugene Airport -Mahlon Sweet Field	•	•		•	•	•	•	•	•
Florence	Florence Municipal Airport	•		•	•	•	•	•	•	
Roseburg	George Felt				•		•		•	
Gold Beach	Gold Beach Municipal Airport	•		•	•	•	•	•	•	
John Day	Grant County Regional Airport	•		•	•	•	•	•	•	
Grants Pass	Grants Pass Airport	•		•		•	•	•	•	
Hermiston	Hermiston Municipal Airport	•	•			•	•	•	•	
Cave Junction	Illinois Valley Airport	•		•		•	•	•		
Independence	Independence State Airport	•			•	•	•	•		
Joseph	Joseph State Airport	•		•	•	•	•	•		
Hood River	Ken Jernstedt Airfield	•		•	•	•	•	•	•	
Klamath Falls	Crater Lake-Klamath Regional	•	•		•	•	•	•	•	
La Grande	La Grande / Union County Airport	•		•	•	•	•	•	•	
Culver	Lake Billy Chinook				•		•			
Lakeview	Lake County Airport	•		•		•	•	•	•	
Florence	Lake Woahink SPB									
Lakeside	Lakeside Municipal Airport				•		•			
Lebanon	Lebanon State Airport	•				•	•	•	•	
Hubbard	Lenhardt Airpark				•	•	•			

Associated City	Airport Name	Beacon	ASOS	AWOS	Wind Cone	Lighted Wind Cone	Hangar Facilities	Apron	Terminal Building	Deicing
Lexington	Lexington Airport	•		•	•	•	•	•	•	
Madras	Madras Municipal Airport	•		•		•	•	•	•	
Malin	Malin				•		•	•		
McDermitt	McDermitt State Airport	•				•				
McKenzie Bridge	McKenzie Bridge State				•					
McMinnville	McMinnville Municipal Airport	•	•		•	•	•	•	•	
Imnaha	Memaloose USFS				•					
Vale	Miller Memorial Airpark	•			•		•			
Monument	Monument Municipal				•					
Mulino	Mulino State Airport	•			•	•	•	•		
Myrtle Creek	Myrtle Creek Municipal Airport	•			•	•	•	•		
Manzanita	Nehalem Bay State Airport				•					
Newport	Newport Municipal Airport	•		•	•	•	•	•	•	•
Oakridge	Oakridge State				•		•	•		
Ontario	Ontario Municipal Airport	•	•			•	•	•	•	
Owyhee Reservoir	Owyhee Reservoir State				•					
Pacific City	Pacific City State Airport				•		•	•		
Paisley	Paisley	•			•			•		
Pinehurst	Pinehurst State Airport				•			•		
Portland	Portland Downtown Heliport	•			•	•			•	
Portland	Portland -Hillsboro Airport	•	•		•	•	•	•	•	
Portland	Portland International Airport	•	•		•	•	•	•	•	•
Portland	Portland -Troutdale Airport	•	•		•	•	•	•	•	
Powers	Powers Hayes Field				•					
Prineville	Prineville Airport	•	•	•	•	•	•	•	•	
Prospect	Prospect State Airport	•			•			•		
Redmond	Redmond Municipal Airport -Roberts Field	•	•		•	•	•	•	•	•
Medford	Rogue Valley International -Medford Airport	•	•		•	•	•	•	•	•
Rome	Rome State				•			•		
Roseburg	Roseburg Regional Airport	•	•			•	•	•		
Salem	Salem McNary Field	•	•	•	•	•	•	•	•	
Sandy	Sandy River				•		•			
Santiam Junction	Santiam Junction State				•					
Scappoose	Scappoose Industrial Airpark	•	•		•	•	•	•		
Seaside	Seaside Municipal Airport	•				•	•	•		
Gleneden Beach	Siletz Bay State Airport	•			•	•	•	•		
Silver Lake	Silver Lake USFS									
Sisters	Sisters Eagle Air Airport	•		•	•		•	•		

Associated City	Airport Name	Beacon	ASOS	AWOS	Wind Cone	Lighted Wind Cone	Hangar Facilities	Apron	Terminal Building	Deicing
Cornelius	Skyport				•					
North Bend	Southwest Oregon Regional Airport	•		•	•	•	•	•	•	
Newberg	Sportsman Airpark				•		•	•		
Hillsboro	Stark's Twin Oaks				•		•	•	•	
Sunriver	Sunriver Airport	•			•	•	•	•	•	
Tillamook	Tillamook Airport	•		•	•	•	•	•	•	
Clearwater	Toketee State				•					
Toledo	Toledo State Airport				•		•	•		
Estacada	Valley View				•		•	•		
Vernonia	Vernonia Municipal				•		•			
Waldport	Wakonda Beach State				•					
Wasco	Wasco State Airport	•			•	•	•	•		

Notes: ● = Existing as reported by airport sponsor

Blank = No facilities available at this airport or information unavailable

TABLE 2-9: AIRPORT SERVICES

				F	uel			Full	Ground	Control	Food		Pilot		Snow	
Associated City	Airport Name	100 LL	24hr Self Fueling (100LL)	Jet A	24hr Self Fueling (Jet-A)	MoGas	24hr Self Fueling (MoGas)	Service FBO	Transportation	Tower	Services	Restrooms	Lounge	Telephone	Removal	NPIAS
Albany	Albany Municipal Airport	•	•					•	•			•	•	•		Y
Alkali Lake	Alkali Lake State															N
Arlington	Arlington Municipal															N
Ashland	Ashland Municipal Airport -Sumner Parker Field	•	•	•	•			•	•		•	•	•	•	•	Y
Astoria	Port of Astoria Regional Airport	•	•	•				•	•		•	•	•	•		Y
Aurora	Aurora State Airport	•	•	•				•	•	•		•	•	•	•	Y
Baker City	Baker City Municipal Airport	•	•	•	•			•	•			•	•	•	•	Y
Bandon	Bandon State Airport	•	•					•				•	•	•		Y
Beaver Marsh	Beaver Marsh															N
Bend	Bend Municipal Airport	•	•	•	•			•	•		•	•	•	•	•	Y
Boardman	Boardman Airport															Y
Brookings	Brookings Airport	•	•	•	•			•				•	•	•		Y
Burns	Burns Municipal Airport	•	•	•	•			•	•			•	•	•	•	Y
Sixes	Cape Blanco State Airport											•				N
Cascade Locks	Cascade Locks State Airport															N
Newberg	Chehalem Airpark	•		•				•				•	•	•		N
Chiloquin	Chiloquin State Airport															Υ
Christmas Valley	Christmas Valley Airport											•			•	Υ
The Dalles	Columbia Gorge Regional -The Dalles	•	•	•	•			•	•		•	•	•	•	•	Υ
Condon	Condon State Airport -Pauling Field															Υ

					Fuel			Full	Ground	Control	Food		Pilot		Snow	
Associated City	Airport Name	100 LL	24hr Self Fueling (100LL)	Jet A	24hr Self Fueling (Jet-A)	MoGas	24hr Self Fueling (MoGas)	Service FBO	Transportation	Tower	Services	Restrooms	Lounge	Telephone	Removal	NPIAS
Corvallis	Corvallis Municipal Airport	•	•	•				•				•	•	•	•	Y
Cottage Grove	Cottage Grove State Airport -Jim Wright Field	•	•									•				Υ
Sandy	Country Squire Airpark															N
Crescent Lake	Crescent Lake State Airport															N
Creswell	Creswell Hobby Field Airport	•	•	•	•			•	•			•	•	•		Υ
Gates	Davis Field															N
Pendleton	Eastern Oregon Regional Airport at Pendleton	•	•	•	•			•	•	•	•	•	•	•	•	Υ
Enterprise	Enterprise Municipal	•										•		•		N
Eugene	Eugene Airport -Mahlon Sweet Field	•	•	•				•	•	•	•	•	•	•	•	Υ
Florence	Florence Municipal Airport	•	•	•	•				•			•	•	•	•	Υ
Roseburg	George Felt											•				N
Gold Beach	Gold Beach Municipal Airport	•	•	•	•			•	•			•	•	•		Υ
John Day	Grant County Regional Airport	•	•	•	•			•	•		•	•	•	•	•	Υ
Grants Pass	Grants Pass Airport	•	•	•	•			•				•	•	•	•	Υ
Hermiston	Hermiston Municipal Airport	•		•				•	•			•	•	•	•	Υ
Cave Junction	Illinois Valley Airport	•										•			•	Υ
Independence	Independence State Airport	•	•					•			•	•	•	•		Υ
Joseph	Joseph State Airport	•	•	•								•	•		•	Υ
Hood River	Ken Jernstedt Airfield	•	•					•	•			•	•	•	•	Υ
Klamath Falls	Crater Lake-Klamath Regional	•		•				•	•	•	•	•	•	•	•	Υ
La Grande	La Grande / Union County Airport	•		•				•	•		•	•	•	•	•	Υ
Culver	Lake Billy Chinook															N
Lakeview	Lake County Airport	•	•	•	•			•	•			•	•	•	•	Υ
Florence	Lake Woahink SPB															N
Lakeside	Lakeside Municipal Airport															N
Lebanon	Lebanon State Airport	•	•			•	•	•	•		•	•	•	•		Υ
Hubbard	Lenhardt Airpark	•														N
Lexington	Lexington Airport	•	•									•	•	•	•	Υ
Madras	Madras Municipal Airport	•	•	•	•			•	•			•	•	•	•	Υ
Malin	Malin	•	•												•	N
McDermitt	McDermitt State Airport															Υ
McKenzie Bridge	McKenzie Bridge State															N
McMinnville	McMinnville Municipal Airport	•	•	•				•				•	•	•		Υ
Imnaha	Memaloose USFS															N
Vale	Miller Memorial Airpark															N
Monument	Monument Municipal															N

					Fuel			Full	Ground	Control	Food		Pilot		Snow	
Associated City	Airport Name	100 LL	24hr Self Fueling (100LL)	Jet A	24hr Self Fueling (Jet-A)	MoGas	24hr Self Fueling (MoGas)	Service FBO	Transportation	Tower	Services	Restrooms	Lounge	Telephone	Removal	NPIAS
Mulino	Mulino State Airport	•	•									•	•	•		Y
Myrtle Creek	Myrtle Creek Municipal Airport	•	•									•	•	•		Υ
Manzanita	Nehalem Bay State Airport											•				N
Newport	Newport Municipal Airport	•	•	•				•	•			•	•	•		Υ
Oakridge	Oakridge State															N
Ontario	Ontario Municipal Airport	•	•	•	•			•	•			•	•	•	•	Υ
Owyhee Reservoir	Owyhee Reservoir State															N
Pacific City	Pacific City State Airport											•				N
Paisley	Paisley															N
Pinehurst	Pinehurst State Airport															N
Portland	Portland Downtown Heliport											•				Υ
Portland	Portland -Hillsboro Airport	•		•				•	•	•		•	•	•	•	Y
Portland	Portland International Airport	•		•				•	•	•	•	•	•	•	•	Υ
Portland	Portland -Troutdale Airport	•		•				•		•		•	•	•		Υ
Powers	Powers Hayes Field															N
Prineville	Prineville Airport	•	•	•	•			•	•			•	•	•	•	Y
Prospect	Prospect State Airport											•				N
Redmond	Redmond Municipal Airport -Roberts Field	•	•	•				•	•	•	•	•	•	•		Υ
Medford	Rogue Valley International -Medford Airport	•	•	•				•	•	•	•	•	•	•	•	Y
Rome	Rome State															N
Roseburg	Roseburg Regional Airport	•	•	•	•			•				•	•			Υ
Salem	Salem McNary Field	•	•	•				•	•	•	•	•	•	•	•	Υ
Sandy	Sandy River											•		•		N
Santiam Junction	Santiam Junction State															N
Scappoose	Scappoose Industrial Airpark	•		•				•	•			•	•	•	•	Y
Seaside	Seaside Municipal Airport															Υ
Gleneden Beach	Siletz Bay State Airport															Υ
Silver Lake	Silver Lake USFS															N
Sisters	Sisters Eagle Air Airport	•	•						•						•	N
Cornelius	Skyport															N
North Bend	Southwest Oregon Regional Airport	•		•				•	•	•	•	•	•	•		Υ
Newberg	Sportsman Airpark	•		•				•	•			•	•	•	•	Υ
Hillsboro	Stark's Twin Oaks	•	•					•	•			•	•	•		N
Sunriver	Sunriver Airport	•	•	•	•			•	•		•	•	•	•	•	Υ
Tillamook	Tillamook Airport	•	•	•	•				•			•	•	•		Υ
Clearwater	Toketee State															N

				F	uel			Full	Ground	Control	Food		Pilot		Snow	
Associated City	Airport Name	100 LL	24hr Self Fueling (100LL)	Jet A	24hr Self Fueling (Jet-A)	MoGas	24hr Self Fueling (MoGas)	Service FBO	Transportation		Services	Restrooms	Lounge	Telephone	Removal	NPIAS
Toledo	Toledo State Airport															N
Estacada	Valley View															N
Vernonia	Vernonia Municipal															N
Waldport	Wakonda Beach State										•					N
Wasco	Wasco State Airport															Υ

Notes: ● = Existing as reported by airport sponsor

Blank = No facilities available at this airport or information unavailable

Y = Yes, N = No

TABLE 2-10: AIRPORT OPERATIONS - BASED AIRCRAFT - ROLE - OWNERSHIP

FAA ID	Associated City	Airport Name	2015 Airport Operations	Based Aircraft	OAP v6.0 Functional Role	Ownership	Connect Oregon Region
S12	Albany	Albany Municipal Airport	23,400	51	IV	City	2
R03	Alkali Lake	Alkali Lake State	50	0	V	State	4
1S8	Arlington	Arlington Municipal	900	1	V	City	4
S03	Ashland	Ashland Municipal Airport - Sumner Parker Field	25,900	59	III	City	3
AST	Astoria	Port of Astoria Regional Airport	38,700	52	II	Port	2
UAO	Aurora	Aurora State Airport	94,900	441	II	State	2
BKE	Baker City	Baker City Municipal Airport	16,100	30	III	City	5
S05	Bandon	Bandon State Airport	7,100	37	III	State	3
2S2	Beaver Marsh	Beaver Marsh	150	0	V	Private	4
BDN	Bend	Bend Municipal Airport	141,300	237	II	City	4
M50	Boardman	Boardman Airport	1,500	0	IV	Port	5
BOK	Brookings	Brookings Airport	22,600	31	IV	County	3
BNO	Burns	Burns Municipal Airport	8,000	17	III	City	5
5S6	Sixes	Cape Blanco State Airport	900	7	V	State	3
CZK	Cascade Locks	Cascade Locks State Airport	1,500	0	V	State	1
17S	Newberg	Chehalem Airpark	12,400	31	IV	Private	2
2S7	Chiloquin	Chiloquin State Airport	3,500	8	V	State	4
62S	Christmas Valley	Christmas Valley Airport	3,600	0	IV	City	4
DLS	The Dalles	Columbia Gorge Regional - The Dalles	16,400	59	III	City/County	4
3S9	Condon	Condon State Airport - Pauling Field	4,000	0	IV	State	4
CVO	Corvallis	Corvallis Municipal Airport	52,200	163	II	City	2
61S	Cottage Grove	Cottage Grove State Airport -Jim Wright Field	16,800	49	IV	State	2
S48	Sandy	Country Squire Airpark	2,000	27	V	Private	1
5S2	Crescent Lake	Crescent Lake State Airport	300	0	V	State	4
77S	Creswell	Creswell Hobby Field Airport	38,300	119	IV	City	2
6S4	Gates	Davis Field	1,000	5	V	Private	2

FAA ID	Associated City	Airport Name	2015 Airport Operations	Based Aircraft	OAP v6.0 Functional Role	Ownership	Connect Oregon Region
PDT	Pendleton	Eastern Oregon Regional Airport at Pendleton	11,700	77	I	City	5
8S4	Enterprise	Enterprise Municipal	4,800	31	V	City	5
EUG	Eugene	Eugene Airport -Mahlon Sweet Field	62,400	185	I	City	2
6S2	Florence	Florence Municipal Airport	7,000	12	IV	City	2
5S1	Roseburg	George Felt	1,500	17	V	Private	3
4S1	Gold Beach	Gold Beach Municipal Airport	5,500	13	IV	Port	3
GCD	John Day	Grant County Regional Airport	8,800	18	III	County	5
3S8	Grants Pass	Grants Pass Airport	24,800	190	III	County	3
HRI	Hermiston	Hermiston Municipal Airport	24,800	45	III	City	5
3S4	Cave Junction	Illinois Valley Airport	6,000	30	IV	County	3
7S5	Independence	Independence State Airport	33,600	170	IV	State	2
JSY	Joseph	Joseph State Airport	3,800	10	IV	State	5
4S2	Hood River	Ken Jernstedt Airfield	14,200	36	IV	Port	1
LMT	Klamath Falls	Crater Lake-Klamath Regional	46,000	136	I	City	4
LGD	La Grande	La Grande / Union County Airport	16,000	70	III	County	5
5S5	Culver	Lake Billy Chinook	600	10	V	State	4
LKV	Lakeview	Lake County Airport	6,000	15	III	County	4
100	Florence	Lake Woahink SPB	3,000	0	V	Private	5
9S3	Lakeside	Lakeside Municipal Airport	1,800	6	V	City	3
S30	Lebanon	Lebanon State Airport	9,900	54	IV	State	2
7S9	Hubbard	Lenhardt Airpark	6,000	113	IV	Private	1
9S9	Lexington	Lexington Airport	4,400	12	IV	County	5
S33	Madras	Madras Municipal Airport	10,600	44	IV	City	4
4S7	Malin	Malin	700	4	V	City	4
26U	McDermitt	McDermitt State Airport	2,200	0	V	State	5
00S	McKenzie Bridge	McKenzie Bridge State	400	0	V	State	2
MMV	McMinnville	McMinnville Municipal Airport	63,500	112	II	City	2
25U	Imnaha	Memaloose USFS	600	0	V	USFS	5
S49	Vale	Miller Memorial Airpark	2,000	4	V	City	5
12S	Monument	Monument Municipal	130	0	V	City	5
4S9	Mulino	Mulino State Airport	21,200	60	IV	State	1
16S	Myrtle Creek	Myrtle Creek Municipal Airport	2,300	9	IV	City	3
3S7	Manzanita	Nehalem Bay State Airport	2,300	0	V	State	2
ONP	Newport	Newport Municipal Airport	19,700	30	II	City	2
5S0	Oakridge	Oakridge State	1,700	5	V	State	2
ONO	Ontario	Ontario Municipal Airport	12,800	66	III	City	5
28U	Owyhee Reservoir	Owyhee Reservoir State	600	0	V	State	5

FAA ID	Associated City	Airport Name	2015 Airport Operations	Based Aircraft	OAP v6.0 Functional Role	Ownership	Connect Oregon Region
PFC	Pacific City	Pacific City State Airport	2,000	5	V	State	2
22S	Paisley	Paisley	400	0	V	County	4
24S	Pinehurst	Pinehurst State Airport	600	7	V	State	3
61J	Portland	Portland Downtown Heliport	307	0	II	City	1
HIO	Portland	Portland -Hillsboro Airport	253,700	253	II	Port	1
PDX	Portland	Portland International Airport	209,500	78	I	Port	1
TTD	Portland	Portland -Troutdale Airport	105,100	122	II	Port	1
6S6	Powers	Powers Hayes Field	400	1	V	Port	3
S39	Prineville	Prineville Airport	10,200	121	IV	County	4
64S	Prospect	Prospect State Airport	1,200	1	V	State	3
RDM	Redmond	Redmond Municipal Airport -Roberts Field	43,100	83	I	City	4
MFR	Medford	Rogue Valley International -Medford Airport	39,400	207	I	County	3
REO	Rome	Rome State	100	0	V	State	5
RBG	Roseburg	Roseburg Regional Airport	31,800	92	III	City	3
SLE	Salem	Salem McNary Field	34,300	170	II	City	2
03S	Sandy	Sandy River	11,300	28	V	Private	1
8S3	Santiam Junction	Santiam Junction State	106	0	V	State	2
SPB	Scappoose	Scappoose Industrial Airpark	59,900	125	II	Port	1
56S	Seaside	Seaside Municipal Airport	2,600	4	IV	City	2
S45	Gleneden Beach	Siletz Bay State Airport	3,800	12	IV	State	2
45S	Silver Lake	Silver Lake USFS	25	0	V	USFS	4
6K5	Sisters	Sisters Eagle Air Airport	1,400	17	IV	Private	4
4S4	Cornelius	Skyport	2,000	0	V	Private	1
OTH	North Bend	Southwest Oregon Regional Airport	18,300	56	I	County	3
2S6	Newberg	Sportsman Airpark	11,700	55	IV	Private	2
7S3	Hillsboro	Stark's Twin Oaks	22,300	113	V	Private	1
S21	Sunriver	Sunriver Airport	6,100	2	IV	Private	4
TMK	Tillamook	Tillamook Airport	25,600	39	III	Port	2
3S6	Clearwater	Toketee State	350	0	V	USFS	3
5S4	Toledo	Toledo State Airport	1,100	9	V	State	2
5S9	Estacada	Valley View	3,000	33	V	Private	1
05S	Vernonia	Vernonia Municipal	3,000	5	V	City	1
R33	Waldport	Wakonda Beach State	800	3	V	State	2
35S	Wasco	Wasco State Airport	2,400	6	IV	State	4

