

OREGON OFFICE OF STATE FIRE MARSHAL ANNUAL REPORT SUPPLEMENT 2015

Mission

Protecting citizens, their property and the environment from fire and hazardous materials.

Vision

Premier Public Safety Services.

Values

PROFESSIONALISM

We are a highly skilled and competent workforce.

CREDIBILITY

We demonstrate trust and accountability through our actions.

COLLABORATION

We partner with others to achieve our mission.

LEADERSHIP

We are dedicated to an environment for success.

DEDICATION

We believe our mission is worthy of our efforts.

Statutory Authority
Oregon Revised Statutes:
Chapters 336, 453, 470,
476, 478, 479, 480

Table of Contents

Introduction	2
About the data in this report	2
Methodologies	3
Statewide Incident Summary	4
Reporting Status and Incident Information	4
Multi-Year Trends	5
Incident Types	6
Fires in Oregon	8
Oregon Fire Clock	8
Chronological Fire Breakdown	9
Fire Causes	12
Fires by Type	13
Fires by Property Use	14
Residential Structure Fire	15
Smoke Alarms	23
Automatic Extinguishing (Sprinkler) Systems	25
Youth Involved with Fire	26
Fire Casualties	39
Civilian Fire Fatalities	40
Community Right to Know	50
Executive Summary	50
Hazardous Substance Storage.....	51
Hazardous Substance Incidents	58
Oregon Regional Hazmat Team Responses	64
Appendix 1	66
Appendix 2	78
Appendix 3	90
Appendix 4	112

INTRODUCTION

About the data in this report

NFIRS - The National Fire Incident Reporting System (NFIRS) was developed by the U.S. Fire Administration and is a uniform system of incident reporting that uses a common set of definitions and associated numerical codes. NFIRS provides general guidance and standards to be used when completing incident reports. Data submitted by Oregon fire agencies to the OSFM using the NFIRS format and standards is the primary source of information for this report.

Oregon Fire Bridge™ - Oregon's incident reporting system, Oregon Fire Bridge™, is a real-time reporting system that is web based and NFIRS compliant. Incident reports submitted to the OSFM are required under ORS 476.210 and must be compliant with the current NFIRS incident reporting standard. Incident reports are submitted to the OSFM from local fire agencies in Oregon and are maintained in the Oregon Fire Bridge™. Data entered into the Oregon Fire Bridge™ by local fire agencies can be changed, modified, or updated at any time as newer information becomes available. Data that was not reported in previous years may also be entered at any time. These variables may cause information previously reported by OSFM to be different than what is currently reported.

Statewide Incident Summary - The data in this section was obtained from the Oregon Fire Bridge™ and includes every type of incident reported, not just fire incidents. The data in this section includes only incidents reported to the OSFM on or before 3/31/2016.

Fires in Oregon - The data in this section was obtained from the Oregon Fire Bridge™ and includes only incidents that involved an actual fire. The data in this section includes only incidents reported to the OSFM on or before 3/31/2016.

Community Right To Know Report - The community Right to Know and Protection Act was passed by the Oregon Legislature in 1985 (ORS 453.307 to ORS 453.520). Oregon's Community Right to Know (CR2K) program is administered by the Oregon Office of State Fire Marshal (OSFM), and meets or exceeds certain requirements of the federal Emergency Planning and Community Right to Know Act. The law requires the OSFM to survey facilities annually in order to collect, validate, and disseminate information on hazardous substances located throughout the state. This supplement report summarizes the information reported by facilities on the Hazardous Substance Information Survey.

Certain hazardous substance incidents are required to be reported to the OSFM under ORS 453.342. The Oregon Fire Bridge™ system is the online database the OSFM makes available for fire departments to enter hazardous substance incidents. A snapshot of the hazardous substance incidents that occurred in 2015 was taken on March 31, 2016, for the purpose of summarizing the information reported by first responders.

Reporting Agencies - In order to provide a more complete summary of the fire situation in Oregon, the data in this report includes information provided by fire agencies recognized by the OSFM, including those that are not required to report their incident data to OSFM.

Appendices - The information contained in the appendices was obtained from the Oregon Fire Bridge™, OSFM Fire Service Profile Reports, the Special Districts Association of Oregon (SDAO), agency websites, the U.S. Census Bureau, and the Oregon Secretary of State's Office. Information compiled through OSFM's Fire Service Profile Reports and from SDAO was provided by Oregon fire protection agencies as listed. Not all agencies provided information.

Methodologies

Aid Given - To isolate individual fire incidents, only reports from the primary agency are included. Excluded from this report are any incidents where agencies reported that mutual or automatic aid was given. An exception is where aid given totals are specifically identified.

Casualties - Information on fire service and civilian casualties in this report is based on data provided in either the NFIRS Fire Service Casualty Module or the Civilian Fire Casualty Module. Casualty data entered only in the NFIRS Basic Module was not included.

Estimated Loss Amounts - Dollar amounts listed in this report are estimates made by on-scene firefighters and are not actual insurance totals. Methodologies for determining estimated loss amount and pre-loss amounts are established independently by each local fire agency.

Fire Causes - The causal information provided in this report was determined by applying the fire cause methodology established by the U.S. Fire Administration and found in their publication, Fire Data Analysis Guidelines and Issues, July 2011.

Residential - Fires referred to as residential in this report include all incidents in which the reporting agency identified the property use with the NFIRS property use codes of 400 - 464. These property use codes include any detached, manufactured homes, mobile homes not in transit, duplexes, apartments, condos, townhouses, boarding houses, shelters, commercial hotels or motels, residential board and care facilities, halfway houses, assisted care housing, dormitories, sorority/fraternity houses, military barracks, or bunk houses.

Residential Structure Fires - This section of the report includes only those incidents in which the reporting agency identified the property use with the NFIRS property use codes of either 419 or 429. These property use codes include 1-or 2-family dwellings, detached, manufactured homes, mobile homes not in transit, duplexes; or multifamily dwellings, including apartments, condos, and townhouses.

Youth Involved With Fire – Incidents - Information in this section is based on NFIRS reports and only includes incidents in which the reporting agency identified that age was a factor in ignition, and that the person involved was less than 18 years old.

Youth Involved With Fire – Interventions - Information in this section is based only on entries into the JFSI/Walk-in Module of the Oregon Fire Bridge™ and includes both instances when there was a fire department response and when there was not. All interventions occurring in 2015 that were reported as of 3/31/2016 were included.

Note: Totals in the following charts and graphs may not add up to 100 percent due to rounding.

STATEWIDE INCIDENT SUMMARY

Reporting Status and Incident Information

The following is an overview of all incident responses by Oregon fire agencies in 2015.

2015 Reporting Status

Number of Oregon fire agencies	316
Number of agencies reporting	298
Percentage of agencies reporting	94%
Percentage of state population represented	99%
Report completeness rate	98%

2015 Incident Information

Number of fire incidents	15,103
Number of other incidents	88,840
Number of EMS incidents	238,103
Number of unclassified incidents	379
Total Incidents	342,425

Multi-Year Trends

Key Statewide Annual Statistics	2011	2012	2013	2014	2015
Total fire agencies	319	316	317	320	316
Fire agencies reporting	255	258	249	269	298
Percentage of agencies reporting	79.9%	81.6%	78.5%	84.1%	94.3%

Total fire incidents	10,584	11,207	11,628	12,416	15,103
Total non-fire/non-EMS incidents	66,056	69,522	70,978	80,575	88,840
Total EMS incidents	174,834	181,362	184,819	219,441	238,103
Total unclassified incidents*	100	118	150	1,835	379
Total Runs Reported	251,574	262,209	267,575	314,267	342,425

100% valid reports	231,237	257,647	260,629	303,989	335,057
Incident report validity rate	91.9%	98.3%	97.4%	96.7%	97.8%

Total Aid Given Calls	17,462	16,203	18,329	15,245	18,442
------------------------------	---------------	---------------	---------------	---------------	---------------

Total Cancelled En Route Calls	18,923	19,218	19,236	22,223	23,680
---------------------------------------	---------------	---------------	---------------	---------------	---------------

* Incidents where incident type was not identified.

Incident Types

The following charts and information are a breakdown of the types of incidents Oregon fire agencies responded to in 2015. Incident types are broken out into nine general categories or “series” listed in the chart below. Within each general category, incident types are broken down further to provide a more specific representation of the situation emergency responders found on arrival. A breakdown of the fire situations is provided later in this report.

Total Responses by Incident Type Series

Incident Series	Total	%
300 EMS	238,103	69.5%
600 Good Intent	38,318	11.2%
500 Service Call	28,387	8.3%
100 Fire	15,103	4.4%
700 False Alarm	13,512	3.9%
400 Hazardous Condition	7,178	2.1%
900 Special Incident Type	636	0.2%
800 Natural Disaster	510	0.1%
200 Overpressure	299	0.1%
Unclassified	379	0.1%
Total	342,425	100.0%

FIRES IN OREGON

Oregon Fire Clock

Oregon's structural fire agencies responded to 15,103 fires in 2015. This represents a 21.6% increase from 2014.

ON AVERAGE, A FIRE DEPARTMENT IN OREGON RESPONDS TO:

- A fire every 35 minutes**
- A structure fire every 2 hours, 15 minutes**
- A house fire every 3 hours, 8 minutes**
- A vehicle fire every 4 hours, 50 minutes**
- An outside fire every 1 hour, 3 minutes**

ON AVERAGE, FIRES IN OREGON RESULTED IN:

- Estimated property loss of \$414,621 every day**
- One civilian death every 8.7 days**
- One civilian injury every 38.6 hours**
- One firefighter injury every 5.4 days**

Chronological Fire Breakdown

CHRONOLOGICAL BREAKDOWN OF ALL OREGON FIRES

2015 Oregon Fires by Month

2015 Oregon Fires by Day of Week

2015 Oregon Fires by Hour of Day

CHRONOLOGICAL RESIDENTIAL FIRE BREAKDOWN

Residential fires in this section include: single-family detached homes, manufactured homes, mobile homes not in transit, apartments, condos, townhouses, row houses, residential hotels, boarding houses, shelters, long-term care facilities, halfway houses, sorority and fraternity houses, barracks, dormitories, and bunk houses.

2015 Oregon Residential Fires by Month

2015 Oregon Residential Fires by Day of Week

2015 Oregon Residential Fires by Hour of Day

CHRONOLOGICAL NON-RESIDENTIAL FIRE BREAKDOWN

Non-Residential fires in this section include all property use types not identified as residential on the previous page.

2015 Oregon Non-Residential Fires by Month

2015 Oregon Non-Residential Fires by Day of Week

2015 Oregon Non-Residential Fires by Hour of Day

Fire Causes

Causal information is based on the hierarchy methodology used by the U.S. Fire Administration to identify fire causes using NFIRS data. The following chart demonstrates the overall causes of fires in Oregon for 2015.

Causes of Fires in 2015	Fires	%
Smoking	2,510	16.6%
Intentional	1,667	11.0%
Cooking	741	4.9%
Heating	613	4.1%
Heat Source or Product Misuse	563	3.7%
Ember, Rekindle	517	3.4%
Unclassified Electrical Malfunction	514	3.4%
Other Hot Object	487	3.2%
Natural	421	2.8%
Electrical Distribution	314	2.1%
Appliances	219	1.5%
Other Open Flame, Spark	206	1.4%
Equipment Failure, Malfunction	204	1.4%
Exposure 2	176	1.2%
Other Unintentional	174	1.2%
Equipment Operation Deficiency	163	1.1%
Matches, Candles	156	1.0%
Friction, Hot Material	144	1.0%
Trash, Rubbish	141	0.9%

Causes of Fires in 2015	Fires	%
Fireworks	127	0.8%
Natural 2	119	0.8%
Air Conditioning	96	0.6%
Children Playing and Other Playing	78	0.5%
Vehicle, Engine	68	0.5%
Explosives	48	0.3%
Special Equipment	45	0.3%
Cause Under Investigation	43	0.3%
Intentional Wildland	15	0.1%
Service Equipment	13	0.1%
Torches	6	0.0%
Unclassified Fuel Powered Equipment	4	0.0%
Unclassified Equipment with Other or Unknown Fuel Source	2	0.0%
Processing Equipment	0	0.0%
Open Fire	0	0.0%
Unknown	4,509	29.9%
Total Fires in Oregon 2015	15,103	100.0%

Exposure Fires	578
----------------	-----

Fires by Type

Year-to-Year Comparison of Type of Fires

Structure Fires - 25.7% of all fires in 2015	2011	2012	2013	2014	2015
Total Structure Fires	3,823	3,838	3,780	3,787	3,880
Civilian Deaths	32	19	33	39	34
Civilian Injuries	187	243	179	179	165
Fire Service Injuries	82	59	99	79	51
Damage in millions	\$102.5	\$128.1	\$147.6	\$101.6	\$127.6

Vehicle Fires - 12.0% of all fires in 2015	2011	2012	2013	2014	2015
Total Vehicle Fires	1,582	1,472	1,497	1,598	1,810
Civilian Deaths	5	2	2	7	5
Civilian Injuries	15	11	15	27	34
Fire Service Injuries	1	5	4	2	3
Damage in millions	\$10.8	\$9.0	\$15.2	\$11.8	\$16.3

Outside Fires - 55.6% of all fires in 2015	2011	2012	2013	2014	2015
Total Outside Fires	4,690	5,471	5,937	6,604	8,401
Civilian Deaths	1	0	1	3	3
Civilian Injuries	12	17	15	12	18
Fire Service Injuries	5	7	14	8	14
Damage in millions	\$1.5	\$9.0	\$3.3	\$14.0	\$6.4

Other Fires - 6.7% of all fires in 2015	2011	2012	2013	2014	2015
Total Other Fires	489	426	414	427	1,012
Civilian Deaths	0	0	1	0	0
Civilian Injuries	9	27	19	5	10
Fire Service Injuries	1	0	3	1	0
Damage in millions	\$1.7	\$2.7	\$2.6	\$1.7	\$1.1

Dollar amounts are estimates made by in-scene firefighters and are not actual insurance estimates.

Fires by Property Use

2015 Fires in Oregon
Top 5 Property Uses

2015 Fires in Residential Uses
Top 5 Incident Types

2015 Oregon Non-Residential Fires
Top 5 Incident Types

Property Use	Count	Percent
1-or 2-family dwelling	3,838	25.4%
Open land or field	1,418	9.4%
Multifamily dwelling	940	6.2%
Residential street, road, or driveway	936	6.2%
Vehicle parking area	795	5.3%
Other	7,176	47.5%
Total Fires	15,103	100.0%

Residential Structure Fire

Home structure fires in this section include only houses and apartments (single or multi-family dwellings) and not other types of residential structures.

Oregon Home Structure Fire Loss by County - 2015

County	Fires	Estimated Loss Total
DESCHUTES	122	\$1,505,030
DOUGLAS	115	\$2,574,788
GILLIAM	2	\$0
GRANT	12	\$79,300
HARNEY	9	\$4,500
HOOD RIVER	10	\$190,000
JACKSON	177	\$4,254,916
JEFFERSON	21	\$263,547
JOSEPHINE	85	\$1,984,880
KLAMATH	49	\$897,100
LAKE	3	\$0
LANE	223	\$7,220,175
LINCOLN	46	\$1,808,820
LINN	90	\$2,392,135
MALHEUR	12	\$117,550
MARION	237	\$8,590,358
MORROW	15	\$246,500
MULTNOMAH	527	\$13,900,005
POLK	45	\$1,265,978
SHERMAN	2	\$180,000
TILLAMOOK	33	\$846,506

County	Fires	Estimated Loss Total
UMATILLA	40	\$1,469,957
UNION	17	\$196,840
WALLOWA	7	\$645,800
WASCO	22	\$280,520
WASHINGTON	368	\$9,152,165
WHEELER	2	\$22,000
YAMHILL	67	\$1,488,600
Total Home Structure Fires	2,800	\$72,014,786

Dollar amounts are estimates made by on-scene firefighters and are not actual insurance totals.

RESIDENTIAL STRUCTURE FIRES - CAUSES

Causal information is based on the hierarchy methodology used by the U.S. Fire Administration to identify fire causes using NFIRS data. The following chart demonstrates the causes of home structure fires in Oregon for 2015.

Causes of Home Structure Fires in 2015	Number of Fires	Percent
Cooking	570	20.4%
Heating	520	18.6%
Unknown	302	10.8%
Smoking	209	7.5%
Intentional	181	6.5%
Appliances	131	4.7%
Electrical Distribution	125	4.5%
Ember, Rekindle	112	4.0%
Unclassified Electrical Malfunction	102	3.6%
Heat Source or Product Misuse	88	3.1%
Other Hot Object	63	2.3%
Air Conditioning	57	2.0%
Matches, Candles	57	2.0%
Natural	48	1.7%
Other Open Flame, Spark	38	1.4%
Vehicle, Engine	31	1.1%
Equipment Operation Deficiency	28	1.0%
Exposure 2	27	1.0%
Children Playing and Other Playing	24	0.9%
Cause Under Investigation	18	0.6%

Causes of Home Structure Fires in 2015	Number of Fires	Percent
Trash, Rubbish	14	0.5%
Special Equipment	10	0.4%
Equipment Failure, Malfunction	10	0.4%
Service Equipment	8	0.3%
Friction, Hot Material	8	0.3%
Other Unintentional	6	0.2%
Fireworks	4	0.1%
Natural 2	3	0.1%
Explosives	2	0.1%
Torches	2	0.1%
Unclassified Fuel Powered Equipment	2	0.1%
Intentional Wildland	0	0.0%
Processing Equipment	0	0.0%
Unclassified Equipment with Other or Unknown Fuel Source	0	0.0%
Open Fire	0	0.0%
Total	2,800	100.0%

Exposure fires	159
----------------	-----

RESIDENTIAL STRUCTURE FIRES - AREA OF ORIGIN

Area of origin for residential structure fires with the percentage and estimated loss amounts of fires starting in each location.

**2015 Home Structure Fires
Top 5 Areas of Origin**

Area of Origin	Number of Fires	Dollar Loss
Kitchen	701	\$10,530,671
Living room	221	\$8,448,383
Bedroom	197	\$6,796,902
Garage	145	\$9,094,285
Balcony, porch	124	\$5,546,105
Other	1,412	\$33,487,487
Total	2,800	\$73,903,833

Dollar amounts are estimates made by on-scene firefighters and are not actual insurance totals.

RESIDENTIAL STRUCTURE FIRES - CONFINED

2015 Home Structure Fires: Confined vs. Not-Confined

Confined Fires are defined as fires where the flame does not extend beyond a non-combustible container. Stove top, trash can, or chimney fires are examples of confined fires.

Incident Type	Count	Percent	Dollar Loss	Percent
Confined	816	29.1%	\$256,625	0.4%
Not Confined	1,984	70.9%	\$71,758,161	99.6%
Total	2,800	100.0%	\$72,014,786	100.0%

RESIDENTIAL STRUCTURE FIRES - CONTAINED

2015 Home Structure Fires: Contained v. Not-Contained

Contained Fire is defined as fire spread that is reasonably expected to remain in check under prevailing conditions.

Incident Type	Count	Percent	Dollar Loss	Percent
Contained	941	33.6%	\$1,953,003	2.7%
Not-contained	1,859	66.4%	\$70,061,783	97.3%
Total	2,800	100.0%	\$72,014,786	100.0%

RESIDENTIAL STRUCTURE FIRES - CONTRIBUTING FACTORS

2015 Home Structure Fire Ignition Factors

Ignition Factor	Fires	Percent
None	490	17.5%
Undetermined	462	16.5%
Abandoned or discarded materials or products	291	10.4%
Failure to clean	264	9.4%
Heat source too close to combustibles.	240	8.6%
Electrical failure, malfunction	151	5.4%
Misuse of material or product	119	4.3%
Equipment unattended	107	3.8%
Accidentally turned on, not turned off	80	2.9%
Mechanical failure, malfunction	74	2.6%
Other	522	18.6%
Total	2,800	100.0%

RESIDENTIAL STRUCTURE FIRES - CONTRIBUTING FACTORS

2015 Home Structure Fire Human Factors Contributing to Ignition

2015 Home Structure Fire Equipment Involved in Ignition

RESIDENTIAL STRUCTURE FIRES - INJURIES

The following charts break down the 134 fire related injuries experienced in 2015.

2015 Home Structure Fire Injuries by Gender

2015 Home Structure Fire Injuries by Age Group

RESIDENTIAL STRUCTURE FIRES - INJURIES

2015 Home Structure Fire Injuries Top 4 Areas of Origin

2015 Home Structure Fire Activity at Time of Injury

Smoke Alarms

SMOKE ALARM PRESENCE & OPERATION

In 2015, 16.6% of all residential structure fires were in homes with no smoke alarm present. These fires were responsible for 3 deaths, and 13 injuries, and an estimated \$10.2 million in property damage.

**2015 Home Structure Fire
Smoke Alarm Presence**

Alarm Presence	Fires	Percent
Present	1,643	58.7%
Undetermined	554	19.8%
None present	466	16.6%
Not reported	137	4.9%
Total	2,800	100.0%

**2015 Home Structure Fire
Smoke Alarm Operation**

Alarm Operation	Fires	Percent
Detector failed to operate	147	8.9%
Detector operated	856	52.1%
Fire too small to activate detector	371	22.6%
Undetermined	264	16.1%
Not reported	5	0.3%
Total	1,643	100.0%

SMOKE ALARM FAILURE REASONS

Alarm Failure Reason	Fires	%
Battery missing, disconnected or dead	74	50.3%
Undetermined	44	29.9%
Lack of maintenance	10	6.8%
Detector failure reason, other	9	6.1%
Defective detector	4	2.7%
Improper installation or placement	3	2.0%
Power failure	3	2.0%
Total	147	100.0%

SMOKE ALARM 10 YEAR TRENDS

Smoke Alarm Presence in Home Structure Fires 2006-2015

'Home' properties include houses, apartments, and mobile homes used as fixed residence.

Automatic Extinguishing (Sprinkler) Systems

SPRINKLER PERFORMANCE

Automatic extinguishing (sprinkler) systems were present in 4.7% of the 2,800 residential structure fires in Oregon in 2015. The graphs below illustrate how the systems performed in these 133 fires and which type of residential properties they were located in.

2015 Home Structure Fire Sprinkler Operation

2015 Home Structure Fire Property Use with Sprinkler Present

Youth Involved with Fire

This section pertains to youth involved with fire. Youth are defined as persons under the age of 18. Information pertaining to youth involved with fire incidents are based on NFIRS incident data submitted by local fire agencies. There were 159 fires identified as having youth involvement reported to the OSFM in 2015.

The following is a year-to-year comparison of statistics regarding youth-involved fires in Oregon.

	2011	2012	2013	2014	2015
Total Fires	141	156	154	113	159
Civilian Deaths	2	0	0	0	0
Civilian Injuries	3	3	7	3	5
Property Damage in millions	\$1.11	\$2.37	\$1.04	\$0.59	\$5.69

In 2015, 59% of all fires involving youths were determined to be intentionally set fires.

Cause of Ignition	Fires	Percent
Intentional	94	59.1%
Unintentional	49	30.8%
Cause undetermined after investigation	10	6.3%
Cause under investigation	5	3.1%
Cause, other	1	0.6%
Total	159	100.0%

YOUTH INVOLVED WITH FIRE - INCIDENTS

Youths between the ages 10 and 14 accounted for 56% of youth-involved fires. Males were involved in 76% of the fires, while females accounted for 18%. No gender was reported for the remaining 6%.

2015 Ages and Gender of Youth Involved with Fire - Incidents

Gender\ Age	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Total	
Female	0	0	0	0	0	0	1	1	0	3	2	4	3	4	2	1	0	21
Male	1	0	2	2	8	5	4	8	7	12	8	19	12	17	10	10	4	129
Not reported	0	1	0	0	0	0	1	0	1	2	1	1	0	1	1	0	0	9
Total	1	1	2	2	8	5	6	9	8	17	11	24	15	22	13	11	4	159

Seventy-one percent of fire incidents involving youth occur between 1 p.m. and 9 p.m. The hours from 4 p.m. to 9 p.m. accounted for 47% of all youth involved fires.

2015 Fire Incidents Involving Youth by Time of Day

Hour	Fires	%
00:00 - 00:59	1	0.6%
01:00 - 01:59	1	0.6%
02:00 - 02:59	0	0.0%
03:00 - 03:59	0	0.0%
04:00 - 04:59	1	0.6%
05:00 - 05:59	3	1.9%
06:00 - 06:59	1	0.6%
07:00 - 07:59	1	0.6%
08:00 - 08:59	4	2.5%
09:00 - 09:59	5	3.1%
10:00 - 10:59	4	2.5%
11:00 - 11:59	7	4.4%

Hour	Fires	%
12:00 - 12:59	4	2.5%
13:00 - 13:59	15	9.4%
14:00 - 14:59	9	5.7%
15:00 - 15:59	14	8.8%
16:00 - 16:59	15	9.4%
17:00 - 17:59	14	8.8%
18:00 - 18:59	12	7.5%
19:00 - 19:59	21	13.2%
20:00 - 20:59	13	8.2%
21:00 - 21:59	7	4.4%
22:00 - 22:59	4	2.5%
23:00 - 23:59	3	1.9%
Total	159	100.0%

Fifty-one percent of youth-involved fires occurred during the months of June-August.

2014 Fire Incidents Involving Youth by Month

Month	Fires	%
January	3	1.9%
February	9	5.7%
March	14	8.8%
April	7	4.4%
May	18	11.3%
June	21	13.2%
July	35	22.0%
August	26	16.4%
September	10	6.3%
October	6	3.8%
November	5	3.1%
December	5	3.1%
Total	159	100.0%

2015 Top Heat Sources of Youth-Involved Fires

The following charts show the heat sources and top items first ignited by youths. The heat sources and items first ignited are determined by on-scene fire officers or investigators.

Heat Source	Fires	%
Lighter	58	36.5%
Undetermined	26	16.4%
Match	20	12.6%
Fireworks	12	7.5%
Other	43	27.0%
Total	159	100.0%

Item First Ignited	Count	%
Light vegetation - not crop, including grass	39	24.5%
Undetermined	17	10.7%
Magazine, newspaper, writing paper	12	7.5%
Rubbish, trash, waste	11	6.9%
Organic materials, other	9	5.7%
Other	71	44.7%
Total	159	100.0%

The largest percentage (42%) of all fires involving youth occurred in residential dwellings. The following chart shows the property uses where fires involving youth started. Property types in the 'Other' category include streets, forests, parking areas, stadiums, crops, orchards, outbuildings, and sheds.

2015 Fires Involving Youth by Property Use

Half of all fires involving youth start in outdoor areas, such as fields, forest areas, and playgrounds. The chart below indicates the highest percentage of indoor fires originate in bedroom areas.

2015 Fires Involving Youth by Area of Origin

Sixty-six of Oregon's 316 fire agencies reported incidents where youth were or may have been involved in fire ignition. The information in the report is based on the data provided in those incident reports. Agencies reporting youth involved fires are:

ALBANY FIRE DEPARTMENT	MCKENZIE FIRE & RESCUE
AMITY FIRE DISTRICT	MEDFORD FIRE & RESCUE
ASHLAND FIRE & RESCUE	MOHAWK VALLEY FIRE DISTRICT
BAY CITY FIRE DEPARTMENT	MOLALLA FIRE DISTRICT
BEND FIRE DEPARTMENT	MONROE FIRE DISTRICT
CAMAS VALLEY FIRE DISTRICT	MOUNT ANGEL FIRE DISTRICT
CLACKAMAS COUNTY FIRE DISTRICT #1	MULTNOMAH COUNTY FIRE DISTRICT #14
CLATSKANIE FIRE DISTRICT	NEW CARLTON FIRE DISTRICT
COBURG FIRE DISTRICT	NEWBERG FIRE DEPARTMENT
COLTON FIRE DISTRICT	NEWPORT FIRE DEPARTMENT
COLUMBIA RIVER FIRE & RESCUE	NORTH BEND FIRE DEPARTMENT
DAYTON FIRE DISTRICT	ONTARIO FIRE & RESCUE
DOUGLAS COUNTY FIRE DISTRICT #2	POLK COUNTY FIRE DISTRICT #1
EAST UMATILLA COUNTY FIRE DISTRICT	PORTLAND FIRE BUREAU
ELGIN FIRE DISTRICT	REDMOND FIRE & RESCUE
ESTACADA FIRE DISTRICT	ROSEBURG FIRE DEPARTMENT
EUGENE SPRINGFIELD FIRE	RURAL METRO FIRE DEPARTMENT
FOREST GROVE FIRE & RESCUE	SALEM FIRE DEPARTMENT
GLADSTONE FIRE DEPARTMENT	SANTA CLARA FIRE DISTRICT
GRESHAM FIRE & EMERGENCY SERVICES	SCIO FIRE DISTRICT
HERMISTON FIRE & EMERGENCY SERVICES	SIUSLAW VALLEY FIRE & RESCUE
HILLSBORO FIRE DEPARTMENT	SOUTH GILLIAM COUNTY FIRE DISTRICT
HUBBARD FIRE DISTRICT	SWEET HOME FIRE DISTRICT
JACKSON COUNTY FIRE DISTRICT #3	TANGENT FIRE DISTRICT
JACKSON COUNTY FIRE DISTRICT #5	TILLAMOOK FIRE DISTRICT
JEFFERSON COUNTY FIRE DISTRICT #1	TOLEDO FIRE DEPARTMENT
JUNCTION CITY FIRE DISTRICT	TRI CITY FIRE DISTRICT
KEIZER FIRE DISTRICT	TUALATIN VALLEY FIRE & RESCUE
KLAMATH COUNTY FIRE DISTRICT #1	UMATILLA FIRE DISTRICT
LAFAYETTE FIRE DEPARTMENT	UPPER MCKENZIE FIRE DISTRICT
LAKE OSWEGO FIRE DEPARTMENT	WARM SPRINGS FIRE & SAFETY
LAKESIDE FIRE DISTRICT	WEST VALLEY FIRE DISTRICT
MARION COUNTY FIRE DISTRICT #1	WOODBURN FIRE DISTRICT

YOUTH INVOLVED WITH FIRE - INTERVENTIONS

In 2015, 124 interventions involving youth were reported to the OSFM. It is important to note that not every fire involving a youth results in an intervention. Interventions may also occur without a response from a local fire agency.

The following information includes data exclusively from the youth-involved with fire module in the Oregon Fire & EMS Bridge™.

2015 Ages and Gender of Youth Involved with Fire

Gender/ Age	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	Total
Female	1	0	0	1	0	0	0	1	3	2	2	7	1	0	5	2	0	2	27
Male	1	0	0	0	2	1	2	4	8	7	9	10	8	15	7	9	3	7	93
Not reported	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4
Total	6	0	0	1	2	1	2	5	11	9	11	17	9	15	12	11	3	9	124

This graph indicates that a third of youths involved in misusing fire are ages 11-13. Determining their ages helps establish a target group for prevention and intervention programs.

Youth misusing fire are referred through a number of community partners or their parents. This graph demonstrates the variety of disciplines involved in ensuring the continuum of care.

Referral Source	Count	%
Juvenile Justice/Court	25	20.2%
Parent/Guardian	19	15.3%
Fire Investigator	19	15.3%
School	18	14.5%
Other Fire Service Personnel	15	12.1%
Law Enforcement	12	9.7%
Child Welfare	5	4.0%
Public	3	2.4%
Not reported	8	6.5%
Total	124	100.0%

There are many combinations of family units in today's society. In 2015, of the 124 reported youth involved with fire, the largest percentage (47%) of youth misusing fire lived in combinations where two adults were in the home.

2015 Family Types of Youth Involved with Fire

Youth coming to the attention of a fire agency often receive several different interventions. This chart details the number of youth involved with fire that were seen by fire agencies and referred for further evaluation and community service.

2015 Intervention Resources Used

By the time a youth is referred to a fire agency for intervention, or a fire has gotten out of control, a history of misusing fire has already been established. Twenty-eight percent of youth interventions in 2015 indicated prior experiences with fire. These youths reported a total of 98 fire experiences.

Previous Fires Set	# of Youth	%
None	83	66.9%
1	10	8.1%
2	10	8.1%
3	10	8.1%
4	2	1.6%
5	2	1.6%
20	1	0.8%
Not reported	6	4.8%
Total	124	100.0%

Accelerant Used	Total	%
Not reported	104	83.9%
Gasoline	9	7.3%
Lighter fluid	2	1.6%
Spray paint	2	1.6%
Axe body spray	1	0.8%
Cologne	1	0.8%
Hair spray	1	0.8%
Hand sanitizer	1	0.8%
Paint	1	0.8%
Spray can	1	0.8%
N/A	1	0.8%
Total	124	100.0%

Matches and lighters continue to be the most common sources of ignition.

2015 Ignition Source of Youth Involved with Fire

Sixty percent of the youths reported they obtained the ignition source at home. This has consistently been the leading location for youth to obtain ignition sources.

2015 Where Ignition Source was Obtained

The first material ignited tends to be a function opportunity. Youth use readily available materials as shown in the accompanying chart. These items do not represent a large fire loss, which could be a reason small fires may not get investigated thoroughly.

2015 Top 10 Items Ignited by Youth Involved with Fire

Eighteen of Oregon's 316 fire agencies provided youth intervention data that was used in this report.
Those agencies are:

ALBANY FIRE DEPARTMENT
BEND FIRE DEPARTMENT
FOREST GROVE FIRE & RESCUE
GRANTS PASS DEPARTMENT OF PUBLIC SAFETY
HILLSBORO FIRE DEPARTMENT
JACKSON COUNTY FIRE DISTRICT #3
JEFFERSON COUNTY FIRE DISTRICT #1
LAKEVIEW FIRE DEPARTMENT
MEDFORD FIRE & RESCUE
MOUNT ANGEL FIRE DISTRICT
NORTH BEND FIRE DEPARTMENT
OREGON OFFICE OF STATE FIRE MARSHAL
PENDLETON FIRE & AMBULANCE SERVICE
PORTLAND FIRE BUREAU
REDMOND FIRE & RESCUE
SALEM FIRE DEPARTMENT
SUBLIMITY FIRE DISTRICT
TUALATIN VALLEY FIRE & RESCUE

Fire Casualties

CIVILIAN FIRE CASUALTIES

Civilian fire casualties are deaths or injuries that are a direct result of a fire. Civilians are classified as individuals who are not members of a fire department. This includes non-firefighting emergency service personnel such as police officers and utility workers.

2015 Total Civilian Fire Casualties by Property Use

As indicated in the chart above, most civilian occurred in residential property uses. The following is a breakdown of specific residential property uses in which civilian casualties occurred.

Property Use	Injuries	%	Fatalities	%	Total Casualties	%
1- or 2-family dwelling	102	44.9%	27	64.3%	129	48.0%
Multifamily dwelling	46	20.3%	4	9.5%	50	18.6%
Street, parking areas	29	12.8%	6	14.3%	35	13.0%
Other residential	8	3.5%	1	2.4%	9	3.3%
Other	42	18.5%	4	9.5%	46	17.1%
Total	227	100.0%	42	100.0%	269	100.0%

Civilian Fire Fatalities

As of March 31, 2016, 11 fire fatalities reported in 2015 had not been confirmed by the Medical Examiner's Office and are subsequently not included in the following two charts. Eight of those were reported to have occurred in residential fires.

There were 31 confirmed fire-related deaths in 2015. Of these, 22 occurred in unintentional residential structure fires including all residential property types. The cause in those fires was undetermined or under investigation in nine incidents. Nine deaths were non-residential fires including two suicides. The OSFM focuses its fatality data analysis on understanding the causes and circumstances of unintentional residential structure fires.

2015 Confirmed Civilian Fire Fatalities in Oregon - Residential

Incident Type	County	Age	Gender	Cause of Fire
Apartment Fire	Clackamas	50	F	Cooking
House Fire	Curry	4	F	Combustibles too Close
House Fire	Malheur	14	M	Undetermined: Multiple open flame/heat sources
House Fire	Multnomah	41	F	Smoking
House Fire	Polk	52	F	Undetermined: Multiple open flame/heat sources
House Fire	Curry	52	F	Combustibles too Close
House Fire	Multnomah	53	F	Smoking
House Fire	Curry	54	M	Combustibles too Close
House Fire	Wahsington	57	M	Undetermined: Multiple ignition sources in garage.
House Fire	Tillamook	58	F	Smoking
House Fire	Multnomah	63	M	Under Investigation
House Fire	Wahsington	63	F	Undetermined: Multiple open flame/heat sources
House Fire	Coos	64	F	Undetermined: Multiple ignition sources front porch.
House Fire	Washington	71	M	Undetermined
House Fire	Douglas	73	F	Smoking
House Fire	Multnomah	76	F	Candle/Heating
House Fire	Jackson	79	F	Cooking
House Fire	Multnomah	80	M	Smoking
House Fire	Washington	84	F	Undetermined
House Fire	Multnomah	86	M	Undetermined
House Fire	Lane	95	M	Smoking
Mobile Home	Union	79	M	Combustibles too Close
Residential Fire Deaths:			22	

In 2015, the majority (74%) of the confirmed residential fire victims were age 50 and older, six were between the ages 18 and 49, and two were under the age of 18.

Cigarettes and smoking were the leading cause of fatal residential fires in 2015, responsible for 27% residential fire deaths. The other leading causes of such fires included combustibles too close to a heat source, accounting for 18% of fire deaths; and cooking fires, accounting for 9% of fire deaths.

2015 Confirmed Civilian Fire Fatalities in Oregon - Non-Residential

Incident Type	County	Age	Gender	Cause of fire
Nursing Home Fire	Jefferson	86	F	Smoking
Outdoor Fire	Multnomah	45	M	Flame/Torch
Outdoor Fire	Linn	77	M	Suicide
Outdoor Fire	Grant	86	M	Lighter & Gas
RV Fire	Polk	36	M	Combustibles too Close
RV Fire	Jackson	60	M	Smoking
Vehicle Fire	Multnomah	26	M	Suicide
Vehicle Fire	Morrow	34	M	MVA with Fire
Vehicle Fire	Multnomah	41	M	MVA with Fire
Non-Residential fire Deaths:			9	
Total Confirmed Oregon fire Deaths Residential and Non-Residential:			31	

CIVILIAN FIRE FATALITIES

2015 Fire Fatalities by Gender

2015 Fire Fatalities by Age Group

CIVILIAN FIRE FATALITIES

Fire Cause	Deaths	%
Smoking	13	31.0%
Multiple ignition sources	6	14.3%
Combustibles too close	5	11.9%
Suicide	3	7.1%
Undetermined	3	7.1%
MVA with fire	3	7.1%
Cooking	2	4.8%
Explosives	2	4.8%
Candle/heating	1	2.4%
Flame/torch	1	2.4%
Lighter & gas	1	2.4%
Range/stove mechanical failure	1	2.4%
Under investigation	1	2.4%
Total	42	100.0%

CIVILIAN FIRE INJURIES

2015 Fire Injuries by Gender

2015 Fire Injuries by Age Group

CIVILIAN FIRE INJURIES

2015 Causes of Fire Injuries

2015 Activity at Time of Injury

CIVILIAN FIRE INJURIES

FIRE SERVICE CASUALTIES

Fire service casualties are deaths, injuries, or exposures to fire department members. This includes casualties that occur both with incident response and with non-incident events such as station duties or training.

There were 156 fire service casualties in 2015, none of which were deaths.

2015 Fire Service Cause of Injury

2015 Fire Service Injuries by Severity

Body Part Injured	Injuries	%
Not reported	42	26.9%
Back, except spine	23	14.7%
Spine	10	6.4%
Head, other	9	5.8%
Knee	9	5.8%
Hip, lower back, or buttocks	8	5.1%
Shoulder	8	5.1%
Ankle	7	4.5%
Hand and fingers	6	3.8%
Leg, lower	6	3.8%
Nose	4	2.6%
Chest	3	1.9%
Multiple body parts, upper body	3	1.9%
Arm, lower, not including elbow or wrist	2	1.3%
Ear	2	1.3%
Elbow	2	1.3%
Foot and toes	2	1.3%
Wrist	2	1.3%
Abdomen	1	0.6%
Leg, upper	1	0.6%
Mouth, included are lips, teeth, and interior	1	0.6%
Multiple body parts, whole body	1	0.6%
Neck	1	0.6%
None	1	0.6%
Trachea and lungs	1	0.6%
Undetermined	1	0.6%
Total	156	100.0%

FIRE SERVICE CASUALTIES

2015 Where Fire Service Injuries Occurred

Factors Contributing to Injury	Injuries	Percent
Not reported	77	49.4%
Contributing factor, other	26	16.7%
Slippery or uneven surfaces	17	10.9%
None	12	7.7%
Fire progress, including smoky conditions	6	3.8%
Fire development	4	2.6%
Collapse or falling object	3	1.9%
Undetermined	3	1.9%
Loose material on surface	2	1.3%

Factors Contributing to Injury	Injuries	Percent
Ceiling collapse	1	0.6%
Falling objects	1	0.6%
Firefighter standing on apparatus	1	0.6%
Hostile acts	1	0.6%
Person physically caught or trapped	1	0.6%
Vehicle collided with another vehicle	1	0.6%
Total	156	100.0%

FIRE SERVICE CASUALTIES

2015 Fire Service Injuries by Age Group

2015 Fire Service Injuries by Gender

COMMUNITY RIGHT TO KNOW

Executive Summary

The Oregon Community Right to Know and Protection Act (ORS 453.307 to ORS 453.520) requires facilities with certain quantities of hazardous substances to annually report information about those substances to the Oregon Office of State Fire Marshal (OSFM), Community Right To Know (CR2K) unit using the Oregon Hazardous Substance Information Survey (HSIS). This law also requires emergency responders to report to OSFM incidents involving the release, or threatened release, of hazardous substances.

The federal Emergency Planning and Community Right to Know Act (EPCRA Section 312) requires certain facilities to report hazardous substance information to the State Emergency Response Commission (SERC), Local Emergency Planning Committees (LEPC), and local fire departments. In Oregon, the OSFM serves as the SERC, and this reporting requirement is accomplished by completion and submittal of the HSIS.

The CR2K unit collects both demographic information about the facility and hazardous substance details for chemicals on site that meet reportable quantity thresholds. A hazardous substance is defined as a substance for which the Oregon Occupational Safety and Health Administration (OR OSHA) requires the manufacturer to develop a Material Safety Data Sheet. The reportable quantity thresholds for most substances are:

- 500 gallons of a liquid
- 500 pounds of a solid
- 500 cubic feet of a vaporous gas
- 500 gallons of a liquefied or cryogenic gas

For highly toxic substances or explosives, the thresholds are:

- 5 gallons of a liquid
- 10 pounds of a solid
- 20 cubic feet of a gas

Extremely Hazardous Substances designated by the Environmental Protection Agency are reportable at the specific threshold planning quantity established for each substance. Radioactive substances that are not a sealed source are reportable at any quantity (OAR 837-085-0070 (2)(a)).

The reportable quantity threshold for gasoline and diesel in underground storage tanks at retail gasoline service stations is 75,000 gallons and 100,000 gallons respectively.

The HSIS data is frequently validated to ensure it is correct for those who rely upon it. Types of validation include manually reviewing surveys, calling facilities about specific data not clarified on the survey, electronic validation through monthly control queries, and conducting in-person and phone audits to confirm and assist with compliance. A hazardous substance information hotline is available to facilities for assistance on completing the HSIS.

The public has access to most HSIS information at individual facilities, and information about hazardous substance incidents. HSIS information is provided to the Oregon's SERC, LEPCs, fire department, regional hazmat teams, county and local emergency planners, county health administrators, Public Safety Answering Points (PSAP 911 call centers), and local and state agencies. The data helps these partners make informed decisions about how to protect life, property, and the environment from hazardous materials incidents

For more information, please visit our CR2K website or call the Hazardous Substance Information Hotline at 503-378-6835 or 800-454-6125. To request or obtain information from the HSIS, please visit our CR2K Information Access website, complete the CR2K Information Request form, email sfm.cr2k@state.or.us, or call 503-934-8353.

Hazardous Substance Storage

FACILITIES REPORTING

Reporting Frequency by North American Industry Classification System (NAICS) Codes

This table lists the ten specific industry classifications with the most facilities sent a survey in 2015.

NAICS Code	NAICS Description	Facilities
517212	Cellular and other wireless telecommunication	1,771
921190	Other general gov support	997
517110	Wired telecommunications carriers	454
611110	Elementary and secondary schools	404
424710	Petroleum bulk stations and terminals	303
811111	General automotive repair	262
441310	Automotive parts and accessories stores	251
447110	Gasoline stations with convenience stores	218
411110	New car dealers	171
221122	Electric power distribution	162

Compliance Rate for Returning the Hazardous Substance Information Survey - by County

County	Surveys Sent	Surveys Received	Compliance Rate	County	Surveys Sent	Surveys Received	Compliance Rate
Baker	140	140	100.0%	Lake	99	99	100.0%
Benton	272	265	97.4%	Lane	1,113	1,074	96.5%
Clackamas	961	924	96.1%	Lincoln	252	240	95.2%
Clatsop	189	182	96.3%	Linn	493	476	96.6%
Columbia	190	185	97.4%	Malheur	201	198	98.5%
Coos	339	331	97.6%	Marion	909	903	99.3%
Crook	103	102	99.0%	Morrow	115	115	100.0%
Curry	126	120	95.2%	Multnomah	1,886	1,814	96.2%
Deschutes	577	570	98.8%	Polk	186	182	97.8%
Douglas	523	511	97.7%	Sherman	52	52	100.0%
Gilliam	39	39	100.0%	Tillamook	163	162	99.4%
Grant	73	73	100.0%	Umatilla	368	366	99.5%
Harney	81	81	100.0%	Union	158	157	99.4%
Hood River	106	100	94.3%	Wallowa	68	68	100.0%
Jackson	606	593	97.9%	Wasco	157	152	96.8%
Jefferson	114	102	89.5%	Washington	1,139	1,097	96.3%
Josephine	226	222	98.2%	Wheeler	24	24	100.0%
Klamath	401	400	99.8%	Yamhill	310	302	97.4%
				Total	12,759	12,421	97.4%

FACILITIES REPORTING

Hazard Class Reporting Frequency

Facilities reporting substances on the survey must also report the hazard class associated with the substance. Hazard classes used for reporting are mainly United States Department of Transportation (USDOT) hazard class codes, along with several custom codes used only by the Oregon Community Right To Know Program. A substance can be assigned up to three hazard class codes.

This table reflects how many substances were assigned each hazard class. In addition, the table shows how many times a substance with the hazard class was reported. For example, the table shows that facilities reported a Hazard Class 6.3 substance 14,542 times on the survey in 2015.

Hazard Class Code	Hazard Class Description	Number of Times Hazard Class Reported
6.3	Acute Health Hazard	14,542
3.0	Flammable and Combustible Liquid	6,931
4.5	Combustible Material	5,296
9.0	Miscellaneous Hazardous Material	4,834
2.2	Non-flammable Gas	3,899
2.1	Flammable Gas	3,635
5.1	Oxidizers	2,256
8.0	Corrosive Material	2,098
6.4	Chronic Health Hazard	980
6.1	Poisonous Material	923
4.4	Reactive Material	801
2.3	Poisonous Gas	548
7.0	Radioactive Material	401
6.5	Pesticide	258
1.3	Explosives (with predominately a fire hazard)	242
4.1	Flammable Solids	149
4.3	Dangerous When Wet	72
1.4	Explosives (with no significant blast hazard)	60
1.1	Explosives (with a mass explosion hazard)	41
4.2	Spontaneously Combustible Material	37
1.5	Very Insensitive Explosives; Blasting Agents	30
5.2	Organic Peroxides	9
1.2	Explosives (with a projection hazard)	8
6.2	Infectious Substance (Etiologic agent)	2
1.6	Extremely Insensitive Detonating Substances	0

FACILITIES REPORTING

Counties with the Most Facilities Reporting

Cities with the Most Facilities Reporting

SUBSTANCES REPORTED

The chart below shows the ten substances most frequently reported. In many cases, substances reported using various names have been combined under one name in this chart. For example, Diesel, Diesel 2, Diesel Fuel 2 Ultra Low Sulfur, and Diesel Oil were combined as Diesel Fuel.

Most Frequently Reported Substances

Most Frequently Reported Extremely Hazardous Substances (EHS)

SUBSTANCES REPORTED

Counties Reporting the Most Substances

Substances Reported in Quantities Over 250,000 Units - by County

Substances Reported in Quantities Over One Million Units - by County

SUBSTANCES REPORTED

Substances Reported in Quantities Exceeding One Million Units

This chart shows the substances that were reported in quantities exceeding 1,000,000 pounds, gallons, or cubic feet, and the number of times reported.

Chemical Name	Count	Chemical Name	Count
SODA ASH	2	DIESEL OIL	1
WHITE LIQUOR	2	DOLOMITE LIME	1
ABS PLASTIC	1	FERTILIZER 0-0-20 K-MAG	1
ABS RESIN	1	FERTILIZER 0-0-21 K-MAG	1
AG LIME	1	FERTILIZER 0-0-60 MOP	1
ALASKA MORBLOOM	1	FERTILIZER 0-0-60 MUR/CRS	1
ALCOHOL DENATURED FUEL GRADE	1	FERTILIZER 12-0-0-26S	1
ALUMINUM OXIDE (P20)	1	FERTILIZER 16-20-0	1
AMMONIA	1	FERTILIZER 20-0-0-24S PLUS ZINC	1
AMMONIUM PHOSPHATE	1	FERTILIZER 21-0-0-24	1
AQUA AMMONIA 19%	1	FERTILIZER 32-0-0	1
ASPHALT	1	FERTILIZER IRON SULFATE	1
ASPHALT CEMENT	1	FERTILIZER K-MAG	1
BARLEY	1	FERTILIZER MURIATE OF POTASH	1
BIODIESEL B5	1	0-0-62	
BROWN SUGAR	1	FERTILIZER SUL PO MAG	1
CALCIUM CARBONATE	1	FERTILIZER UN-32/NS-1	1
CALCIUM OXIDE	1	FERTILIZER URAN 32-0-0	1
CEMENT	1	FLY ASH	1
CEMENT KILN DUST	1	FLY ASH CLASS C	1
CHEVRON NEUTRAL OIL	1	GRAIN DUST	1
CHRISTY MINERALS CALCINED FLINT	1	GRAINS	1
CLAYS	1	GRAPHITE	1
COAL	1	GREEN DIAMOND SAND	1
COAL TAR PITCH-LIQUID	1	GREEN LIQUOR DREGS-SLAKER	1
CONTIG SITE-FERTILIZER AMMONIUM SULFATE	1	GRITS-LIME MUD	
CONTIG SITE-RUBBER STYRENE BUTADIENE	1	HB FULLER HL0008	1
CONTIG SITE-WOOD DUST	1	HELIUM	1
CORN	1	HYDROGEN CHLORIDE	1
CRUDE OIL	1	IRON SULFATE	1
DENATURED ETHANOL	1	KINGSFORD CHARCOAL BRIQUETS	1
DIATOMACEOUS EARTH	1	KINGSFORD MATCHLIGHT BRIQUETS	1
DIESEL FUEL 2 ULTRA LOW SULFUR	1	LATICRETE SANDED GROUT	1
		LATICRETE THINSET MORTAR	1
		LATICRETE UNSANDED GROUT	1

Chemical Name	Count
LEAD ACID BATTERIES-DRY	1
LEAD ALLOYS AND SCRAP	1
LEAD OXIDE	1
LIGNITE	1
LIME	1
LIME SLUDGE	1
LIMESTONE	1
LIMESTONE PELLETIZED	1
LIQUOR BLACK HEAVY	1
LIQUOR BLACK WEAK	1
LIQUOR GREEN	1
LIQUOR WHITE	1
LUBRICATING OIL	1
MARINE DIESEL OIL	1
MARINE FUEL OIL	1
MELAMINE	1
METAM CLR 42%	1
METHANE	1
METHYL ALCOHOL	1
MICROESSENTIALS SZ	1
MURIATE OF POTASH 0-0-60	1
NEWSPRINT	1
NITROGEN	1
NITROGEN LIQUID	1
OIL BUNKER C	1
OXYGEN LIQUID	1
PAINT THERMOPLASTIC WHITE	1
PEBBLE QUICKLIME	1
PERLITE ORE	1
PHENOL FORMALDEHYDE RESIN	1
PLY VENEER	1
POLYETHYLENE	1
POLYSTYRENE INSULATION	1
POTASH	1
POTATO STARCH	1

Chemical Name	Count
PUMICE	1
QUICKLIME	1
RECYCLED GLASS	1
REFRACTORY BRICK	1
RESIN COATED SILICA SAND	1
ROOFING GRANULES	1
RUBBER STYRENE BUTADIENE	1
SCRAP METAL -RECYCLE	1
SILICA SAND	1
SILICA SAND/STARBLAST	1
SILICON MANGANESE	1
SOYBEAN MEAL	1
SUGAR	1
SULFATE OF POTASH 0-0-50	1
SWEET CRUDE OIL	1
TITANIUM/TITANIUM ALLOY SPONGE AND CHIPS	1
TRANSMIX	1
UREA 46-0-0 FERTILIZER	1
UREA AMMONIUM NITRATE SOLUTION	1
UREA FERTILIZER	1
USED OIL	1
WASTE BLAST MEDIA	1
WASTE BOILER FLY ASH	1
WASTE FOUL CONCENTRATE	1
WASTEWATER TMT SLUDGE	1
WATER BASE FLEXOGRAPHIC INK	1
WHEAT	1
WHEAT FLOUR	1
WHEAT FLOUR-NFP	1
WOOD PULP	1
ZIRCONIUM BASE ALLOYS	1
ZIRCONIUM OXIDE	1
Total	322

Hazardous Substance Incidents

INCIDENT COUNTS

Oregon Fire Bridge™

Under the Oregon Community Right to Know Protection Act, those who responded to an incident involving hazardous substances must report information about that incident to the OSFM. The OSFM currently provides responders with an online incident reporting system called Oregon Fire Bridge™.

Fire departments and OSFM Hazmat teams reported 1,934 hazardous substance incidents in 2015. These incidents resulted in 22 civilian injuries, 1 civilian death, and 4 fire service injuries.

Using information collected in Oregon Fire Bridge™, this section presents several snapshot views of hazardous substance incidents in Oregon. More information can be requested by contacting the CR2K Information Assistant at 503-934-8353, emailing sfm.cr2k@state.or.us, or from our website at www.oregon.gov/osp/sfm/pages/cr2k_infoavailable.aspx.

Types of Hazardous Substance Incidents

Incident reporters categorize hazmat incidents in one of several broad categories. These categories describe the general types of responses to incidents.

INCIDENT COUNTS

Cities with the Most Reported Hazardous Substance Incidents

This chart shows the ten cities with the highest number of hazardous substance incidents reported. The cities listed in this graph are based on the zip code of the address in which the incident occurred, and may not necessarily be within the city limits.

Types of Property Uses Where Hazardous Substance Incidents Occurred

This chart shows the 20 types of property uses where the most reported hazardous substance incidents took place. This is a count only and does not reflect the severity of the incidents.

INCIDENT COUNTS

Count of hazardous substance incidents by U.S. DOT hazard classes

This chart was derived from reported incidents. The hazard classes of the substances involved were not always clearly stated by the responder reports. Of the 1,934 hazardous substance incidents reported, only 64 are identifiable by the hazard class.

Causes of Hazardous Substance Incidents

Several options are given for causes of a hazardous substance incident. Not all reports list the cause of an incident. This chart illustrates the reported causes.

INCIDENT COUNTS

Factors Contributing to Hazardous Substance Incidents

Several options are given for contributing factors to a hazardous substance incident. Not all reports list a contributing factor. This chart lists the reported contributing factors.

Reported Casualties from Hazardous Substance Incidents

	Injuries - Substance	Deaths - Substance	Injuries - Other	Deaths - Other	Total
Civilian	19	1	3	0	23
Fire service	1	0	3	0	4
Total	20	1	6	0	27

This chart shows the reported casualties associated with hazardous substance incidents in 2015. They are categorized by fire service personnel and civilian. They are further separated based on whether the injury or death was caused by the hazardous substance, or by some other factor in the incident.

The following is a brief description of the incidents reflected in these reported casualties:

- Incident 1 1 civilian was killed due to exposure to hazardous corrosive chemicals.
- Incident 2 12 civilians were injured by inhalation exposure due to a hazardous chemical release.
- Incident 3 5 civilians were injured by inhalation exposure due to an anhydrous ammonia release.
- Incident 4 1 civilian was injured (truck driver) in a non-exposure injury.
- Incident 5 1 civilian was injured due to possible exposure to anhydrous ammonia.

INCIDENT COUNTS

Incident 6	1 civilian was injured and 100 people evacuated due to possible exposure to a hazardous material.
Incident 7	1 civilian was injured due to possible exposure to a hazardous material.
Incident 8	1 civilian was injured due to possible exposure to a hazardous material.
Incident 9	1 fire service member was injured (non-exposure) responding to a possible hazardous materials release.
Incident 10	1 fire service member was injured responding to a hazardous materials release.
Incident 11	1 fire service member was injured responding to a possible hazardous materials release.
Incident 12	1 fire service member was injured (exposure) responding to a hazardous materials release.

4 buildings were evacuated in these incidents.
104 people were evacuated in these incidents.

Hazmat Teams Responding to Incidents

Oregon's 13 Regional HazMat Emergency Response Teams responded to 73 incidents in 2015. The following table shows the number of responses for each team. A map of the Regional HazMat Emergency Response Team boundaries is on the following page

Team		Number of Incidents	Team		Number of Incidents
Team 1	Roseburg	4	Team 10	Hermiston	6
Team 2	Eugene	4	Team 11	Astoria	3
Team 3	Gresham/Multnomah Co.	7	Team 13	Salem	8
Team 4	Klamath Falls	4	Team 14	Ontario	9
Team 5	Linn/Benton	1	Team 15	Coos Bay	2
Team 7	Portland	10	TOTAL		73
Team 8	Medford	1			
Team 9	TVF&R	14			

Substances Involved in Hazmat Team Responses

Of the 73 incidents responded to by a Regional HazMat Emergency Response Team, a total of 24 different substances were involved.

Substance Name	Substance Name	Substance Name
1,3-Dichloropropene	Coconut oil:edible	Muriatic acid
Ammonia, anhydrous	Diesel	Petroleum
Ammonium sulfate	Diesel fuel	Petroleum distillate
Anhydrous ammonia	Dimethyl sulfoxide	Phosphoric acid
Bleach	Formic acid	Sodium hydrate
Calcium carbide	Gasoline	Sodium hypochlorite
Caustic soda, solution	Glycol methyl ether	Sulfuric acid
Chlorine	LPG	White Powder

Oregon Regional HazMat Team Boundaries

2014
Legend

- City
 - Highways
 - River
 - County
- | | |
|----|-------------------|
| 1 | Roseburg |
| 2 | Eugene |
| 3 | Gresham/Multnomah |
| 4 | Klamath/Lake |
| 5 | Linn/Benton |
| 7 | Portland |
| 8 | Southern Oregon |
| 9 | Tualatin Valley |
| 10 | Hermiston |
| 11 | Astoria |
| 13 | Salem |
| 14 | Ontario |
| 15 | Coos Bay |

This product is for informational purposes and may not be suitable for engineering or surveying purposes. This information or data is provided with understanding that the responsibility of the user. Data was compiled through various sources by the Oregon Department of Forestry and Oregon State Fire Marshal, September 2014

Oregon Regional Hazmat Team Responses

Outreach

In 2015, Oregon Regional HazMat Emergency Response Teams conducted 44 outreach events and training sessions for 1,781 students across the state. Most training was conducted at local fire departments within the response regions, and often included representatives from industries within the region. Outreach training conducted by the hazmat teams ensures local responders are prepared to respond quickly and safely, and assist the hazmat team in the event of a hazardous substance incident. The table below identifies the number of outreach events conducted by each team.

Telephone Advisory Calls

In addition to incident response, teams provide an additional resource through telephone advisories to local responders, industry representatives, and others throughout their respective regions. In 2015, the teams conducted 94 telephone advisory calls. The table below identifies the number of calls handled by each team.

2015 Regional HazMat Outreach

Team #		Events
Team 1	Roseburg	1
Team 2	Eugene	0
Team 3	Gresham/Multnomah Co.	4
Team 4	Klamath Falls	1
Team 5	Linn/Benton	10
Team 7	Portland	5
Team 8	Medford	2
Team 9	TVF&R	1
Team 10	Hermiston	1
Team 11	Astoria	6
Team 13	Salem	7
Team 14	Ontario	1
Team 15	Coos Bay	5
TOTAL		44

2015 Telephone Advisory Calls

Team #		Calls
Team 1	Roseburg	5
Team 2	Eugene	0
Team 3	Gresham/Multnomah Co.	4
Team 4	Klamath Falls	11
Team 5	Linn/Benton	13
Team 7	Portland	18
Team 8	Medford	5
Team 9	TVF&R	22
Team 10	Hermiston	1
Team 11	Astoria	1
Team 13	Salem	7
Team 14	Ontario	0
Team 15	Coos Bay	7
TOTAL		94

APPENDIX 1

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
BAKER					
BAKER CITY FD	42	409	250	701	6.0%
BAKER RFPD	34	2	12	48	70.8%
EAGLE VALLEY RFPD	10	0	5	15	66.7%
GREATER BOWEN VALLEY RFPD	7	0	5	12	58.3%
HAINES FPD	14	2	10	26	53.8%
HUNTINGTON FD	9	64	9	82	11.0%
KEATING RFPD	3	2	0	5	60.0%
MEDICAL SPRINGS RFPD	4	2	0	6	66.7%
PINE VALLEY RFPD	8	3	1	12	66.7%
POWDER RIVER RFPD	8	0	4	12	66.7%
SUMPTER FD	2	0	0	2	100.0%
BENTON					
ADAIR RFPD	18	81	40	139	12.9%
ALSEA RFPD	0	0	0	0	0.0%
BLODGETT-SUMMIT RFPD	0	0	0	0	0.0%
CORVALLIS FD	146	4,476	1,975	6,597	2.2%
HOSKINS-KINGS VLY RFPD	1	0	0	1	100.0%
MONROE RFPD	19	222	112	353	5.4%
PHILOMATH F&R	32	538	150	720	4.4%
CLACKAMAS					
CANBY RFPD	72	1,688	619	2,379	3.0%
CLACKAMAS CO FIRE DIST #1	666	13,814	6,174	20,654	3.2%
COLTON RFPD #70	28	189	141	358	7.8%
ESTACADA RFD #69	32	573	320	925	3.5%
GLADSTONE FD	39	1,072	466	1,577	2.5%
HOODLAND FIRE DIST 74	40	498	290	828	4.8%
LAKE OSWEGO FIRE DEPARTMENT	173	2,325	1,339	3,837	4.5%
MOLALLA FIRE DIST	79	1,936	637	2,652	3.0%
SANDY RFPD #72	50	1,084	597	1,731	2.9%
CLATSOP					
ASTORIA FD	63	865	368	1,296	4.9%
CANNON BEACH RFPD	9	0	71	80	11.3%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
ELSIE-VINEMAPLE RFPD	16	121	76	213	7.5%
GEARHART VOL FD	45	241	109	395	11.4%
HAMLET VOL FD	1	5	1	7	14.3%
JOHN DAY-FERNHILL RFP	3	42	13	58	5.2%
KNAPPA-SVENSEN-BURNSIDE RFPD	18	283	103	404	4.5%
LEWIS & CLARK RFPD	31	51	52	134	23.1%
OLNEY WALLUSKI F&R	30	36	37	103	29.1%
SEASIDE F&R	63	850	242	1,155	5.5%
WARRENTON FD	11	0	2	13	84.6%
WESTPORT-WAUNA RFPD	0	0	0	0	0.0%

COLUMBIA

CLATSKANIE RFPD	41	830	327	1,198	3.4%
COLUMBIA RIVER F&R	134	3,302	1,441	4,877	2.7%
MIST BIRKENFELD RFPD	8	25	36	69	11.6%
SCAPPOOSE RFPD	50	1,270	522	1,842	2.7%
VERNONIA RFPD	16	356	176	548	2.9%

COOS

BANDON RFPD #8	17	36	100	153	11.1%
BRIDGE RFPD	0	0	0	0	0.0%
CHARLESTON RFPD	23	507	116	646	3.6%
COOS BAY FIRE DEPARTMENT	55	2,143	815	3,013	1.8%
COQUILLE FD	5	0	0	5	100.0%
DORA-SITKUM RFPD	1	0	0	1	100.0%
FAIRVIEW RFPD	2	0	0	2	100.0%
GREENACRES RFPD	13	81	0	94	13.8%
HAUSER RFPD	8	0	7	15	53.3%
LAKESIDE RFPD	1	0	1	2	50.0%
MILLINGTON FIRE DIST #5	0	1	0	1	0.0%
MYRTLE POINT FIRE & AMBULANCE	18	1	1	20	90.0%
NORTH BAY RFPD	1	0	0	1	100.0%
NORTH BEND FD	50	583	1,127	1,760	2.8%
POWERS FD	0	0	0	0	0.0%
SUMNER RFPD	7	2	1	10	70.0%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
CROOK					
CROOK CO F&R	96	2,223	486	2,805	3.4%
CURRY					
AGNESS-ILLAHE RFPD	0	0	0	0	0.0%
BROOKINGS F&R	38	285	183	506	7.5%
CAPE FERRELO RFPD	16	47	10	73	21.9%
CEDAR VALLEY-N BANK RFPD	0	0	0	0	0.0%
GOLD BEACH FD	4	0	0	4	100.0%
HARBOR RFPD	31	241	92	364	8.5%
LANGLOIS RFPD #4-107	0	0	0	0	0.0%
OPHIR RFPD	0	0	0	0	0.0%
PISTOL RIVER FIRE DIST	0	0	0	0	0.0%
PORT ORFORD RFPD	10	29	10	49	20.4%
SIXES RFPD	7	9	7	23	30.4%
WINCHUCK RFPD	9	11	1	21	42.9%
DESCHUTES					
BEND FD	278	7,411	1,769	9,458	2.9%
BLACK BUTTE RANCH RFPD	15	64	47	126	11.9%
CLOVERDALE RFPD	19	144	104	267	7.1%
LA PINE RFPD	68	1,513	532	2,113	3.2%
OREGON OUTBACK RFPD	0	1	4	5	0.0%
REDMOND F&R	141	4,314	1,160	5,615	2.5%
SISTERS-CAMP SHERMAN RFPD	44	704	255	1,003	4.4%
SUNRIVER FIRE DEPARTMENT	26	425	214	665	3.9%
DOUGLAS					
AZALEA VOLV	3	0	0	3	100.0%
CAMAS VALLEY VOL RFD	2	0	0	2	100.0%
CANYONVILLE SOUTH UMPQUA FD	0	0	0	0	0.0%
DAYS CREEK RFD	0	0	0	0	0.0%
DOUGLAS CO FIRE DIST #2	198	10,841	1,611	12,650	1.6%
ELKTON RFPD	14	1	44	59	23.7%
FAIR OAKS RFPD	0	0	0	0	0.0%
GARDINER RFPD	0	0	0	0	0.0%
GLENDALE RFPD	28	62	40	130	21.5%
GLIDE RFPD	23	322	95	440	5.2%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
KELLOGG RFD	11	33	10	54	20.4%
LOOKINGGLASS RFD	28	97	38	163	17.2%
MILO RFPD	0	0	0	0	0.0%
MYRTLE CREEK FD	57	118	178	353	16.1%
NORTH DOUGLAS CO FIRE & EMS	11	0	0	11	100.0%
OAKLAND RFPD	15	22	103	140	10.7%
REEDSPORT VOL FD	17	47	65	129	13.2%
RIDDLE RFPD	9	42	44	95	9.5%
ROSEBURG FD	112	4,197	1,313	5,622	2.0%
SCOTTSBURG RFD	0	0	0	0	0.0%
SUTHERLIN FD	35	35	114	184	19.0%
TENMILE RFPD	8	99	36	143	5.6%
TILLER RFD	0	0	0	0	0.0%
TRI CITY FIRE DIST #4 (DOUG)	2	0	0	2	100.0%
WINCHESTER BAY RFPD	0	0	0	0	0.0%
WINSTON-DILLARD FIRE DIST	64	1,246	539	1,849	3.5%
GILLIAM					
NORTH GILLIAM CO RFPD	30	2	28	60	50.0%
SOUTH GILLIAM CO RFPD	6	1	7	14	42.9%
GRANT					
CANYON CITY FD	5	0	6	11	45.5%
DAYVILLE FD	3	0	0	3	100.0%
GRANITE CITY FD	1	0	0	1	100.0%
JOHN DAY FD	11	0	13	24	45.8%
JOHN DAY RFPD	15	0	3	18	83.3%
LONG CREEK FD	1	0	0	1	100.0%
MONUMENT FD	2	0	2	4	50.0%
MT VERNON FD	0	0	0	0	0.0%
PRAIRIE CITY FD	17	0	6	23	73.9%
SENECA VOL FD	0	0	0	0	0.0%
HARNEY					
BURNS FD	35	13	64	112	31.3%
HINES FD	31	16	32	79	39.2%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
HOOD RIVER					
CASCADE LOCKS FIRE & EMS	26	275	115	416	6.3%
HOOD RIVER FD	38	1,124	392	1,554	2.4%
PARKDALE RFPD	38	307	57	402	9.5%
WEST SIDE RFPD	11	218	91	320	3.4%
WY-EAST RFPD	35	200	129	364	9.6%
JACKSON					
APPLEGATE VALLEY RFPD #9	40	271	241	552	7.2%
ASHLAND F&R	79	2,547	1,342	3,968	2.0%
BUTTE FALLS VOL FD	0	0	0	0	0.0%
COLESTIN RFPD	4	6	23	33	12.1%
EVANS VALLEY FIRE DIST #6	22	272	91	385	5.7%
GREENSPRINGS RFPD	0	0	0	0	0.0%
JACKSON CO FD #3	225	4,518	1,990	6,733	3.3%
JACKSON CO RFPD #4	26	657	247	930	2.8%
JACKSON COUNTY FIRE DISTRICT 5	101	1,422	1,005	2,528	4.0%
JACKSONVILLE FD	26	486	143	655	4.0%
LAKE CREEK RFPD #8	2	3	34	39	5.1%
MEDFORD FIRE-RESCUE	304	6,748	2,687	9,739	3.1%
PROSPECT RFPD	0	0	0	0	0.0%
ROGUE RIVER RFPD	60	1,324	646	2,030	3.0%
ROGUE VALLEY INTL AIRPORT FD	7	31	51	89	7.9%
JEFFERSON					
CROOKED RIVER RANCH RFPD	18	291	128	437	4.1%
JEFFERSON CO RFPD #1	69	310	304	683	10.1%
LAKE CHINOOK FIRE & RESCUE	0	0	6	6	0.0%
WARM SPRINGS FIRE SFTY	48	109	186	343	14.0%
JOSEPHINE					
COUNTY FIRE	64	0	81	145	44.1%
GRANTS PASS DEPT PUBLIC SAFETY	156	1,792	2,629	4,577	3.4%
ILLINOIS VALLEY FIRE DIST	63	847	403	1,313	4.8%
RURAL METRO FD	168	1,323	1,200	2,691	6.2%
WILLIAMS RFPD	1	0	0	1	100.0%
WOLF CREEK RFPD	12	31	7	50	24.0%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
KLAMATH					
BLY RFPD	8	24	6	38	21.1%
BONANZA RFPD	0	0	0	0	0.0%
CENTRAL CASCADES FIRE & EMS	2	25	30	57	3.5%
CHEMULT RFPD	4	10	1	15	26.7%
CHILOQUIN-AGENCY LK RFPD	23	73	66	162	14.2%
CRESCENT RFPD	10	116	76	202	5.0%
KENO RFPD	21	192	37	250	8.4%
KLAMATH CO FD #3	0	0	0	0	0.0%
KLAMATH CO FD #4	12	2	2	16	75.0%
KLAMATH CO FD #5	25	75	2	102	24.5%
KLAMATH CO FIRE DIST #1	122	5,541	1,283	6,946	1.8%
MALIN RFPD	3	2	4	9	33.3%
MERRILL RFPD	14	5	7	26	53.8%
ROCKY POINT FIRE & EMS	3	19	7	29	10.3%
LAKE					
CHRISTMAS VALLEY RFPD	9	1	59	69	13.0%
LAKEVIEW FD	14	4	26	44	31.8%
NEW PINE CREEK RFPD	2	0	6	8	25.0%
PAISLEY VOL FD	0	0	0	0	0.0%
SILVER LAKE RFPD	0	0	0	0	0.0%
THOMAS CREEK WESTSIDE RFPD	10	0	3	13	76.9%
LANE					
COBURG RFPD	2	1	0	3	66.7%
DEXTER RFPD	41	244	109	394	10.4%
EUGENE SPRINGFIELD FIRE	740	27,667	8,713	37,120	2.0%
GOSHEN FIRE DIST	36	366	154	556	6.5%
JUNCTION CITY RFPD	50	0	122	172	29.1%
LAKE CREEK RFPD	5	0	0	5	100.0%
LANE FIRE AUTHORITY	124	3,882	793	4,799	2.6%
LORANE RFPD	2	0	0	2	100.0%
LOWELL RFPD	20	212	44	276	7.2%
MAPLETON FD	0	0	0	0	0.0%
MCKENZIE F&R	30	517	111	658	4.6%
MOHAWK VALLEY RFD	23	221	112	356	6.5%
OAKRIDGE FD	622	1	219	842	73.9%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
PLEASANT HILL RFPD	34	311	90	435	7.8%
SANTA CLARA RFPD	12	3	4	19	63.2%
SIUSLAW VALLEY F&R	49	254	200	503	9.7%
SOUTH LANE COUNTY F&R	130	3,212	351	3,693	3.5%
SWISSHOME-DEADWOOD RFPD	0	0	0	0	0.0%
UPPER MCKENZIE RFPD	12	136	24	172	7.0%
LINCOLN					
CENTRAL OREGON COAST F&R	22	825	375	1,222	1.8%
DEPOE BAY RFPD	30	462	237	729	4.1%
NEWPORT FD	51	1,439	683	2,173	2.3%
NORTH LINCOLN F&R DIST #1	128	1,701	369	2,198	5.8%
SEAL ROCK RFPD	20	229	146	395	5.1%
SILETZ RFPD	7	131	27	165	4.2%
TOLEDO FD	22	471	273	766	2.9%
YACHATS RFPD	16	453	255	724	2.2%
LINN					
ALBANY FD	163	11	854	1,028	15.9%
BROWNSVILLE RFD	7	0	0	7	100.0%
HALSEY-SHEDD RFPD	10	0	0	10	100.0%
HARRISBURG FIRE & RESCUE	28	323	137	488	5.7%
LEBANON FIRE DIST	131	4,594	1,232	5,957	2.2%
LYONS RFPD	0	0	0	0	0.0%
SCIO RFPD	52	227	135	414	12.6%
SWEET HOME FIRE & AMB DIST	57	3	141	201	28.4%
TANGENT RFPD	36	171	129	336	10.7%
MALHEUR					
ADRIAN RFPD	6	0	0	6	100.0%
NYSSA FD	51	35	35	121	42.1%
ONTARIO F&R	50	2	162	214	23.4%
ONTARIO RFPD #7-302	42	4	23	69	60.9%
PAYETTE RFD-OREGON	6	2	11	19	31.6%
VALE FD	28	61	27	116	24.1%
WEISER RFPD ANNEX-OREGON	7	0	4	11	63.6%
MARION					
AUMSVILLE RFPD	55	428	233	716	7.7%
AURORA RFPD	30	589	210	829	3.6%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
DRAKES CROSSING RFPD	15	0	3	18	83.3%
GATES RFPD	15	114	74	203	7.4%
HUBBARD RFPD	48	230	158	436	11.0%
IDANHA-DETROIT RFPD	14	130	28	172	8.1%
JEFFERSON RFPD	57	746	302	1,105	5.2%
KEIZER FIRE DIST	75	3,522	853	4,450	1.7%
MARION COUNTY FIRE DISTRICT	113	4,398	1,481	5,992	1.9%
MILL CITY RFPD	5	161	64	230	2.2%
MONITOR RFPD #58	14	24	9	47	29.8%
MOUNT ANGEL FIRE DIST	53	131	124	308	17.2%
SALEM FD	521	0	8	529	98.5%
SILVERTON RFPD	56	458	436	950	5.9%
ST PAUL FIRE DIST	27	0	18	45	60.0%
STAYTON FIRE DISTRICT	103	418	439	960	10.7%
SUBLIMITY FIRE DISTRICT	31	288	89	408	7.6%
TURNER FIRE DIST	52	562	291	905	5.7%
WOODBURN FIRE DIST	108	1,441	975	2,524	4.3%
MORROW					
BOARDMAN RFPD	77	25	193	295	26.1%
HEPPNER FD	30	13	69	112	26.8%
IONE FD	0	0	0	0	0.0%
IRRIGON RFPD	30	7	10	47	63.8%
LEXINGTON FD	9	1	3	13	69.2%
MULTNOMAH					
GRESHAM FIRE & EMERG SRVCS	575	11,404	4,047	16,026	3.6%
MULTNOMAH CO RFPD #14	25	0	1	26	96.2%
PORTLAND BUREAU OF F&R&EMS	2,982	0	1	2,983	100.0%
SAUVIE ISLAND VOL FD	0	0	0	0	0.0%
POLK					
DALLAS FD	38	231	335	604	6.3%
FALLS CITY FD	8	95	23	126	6.3%
POLK CO FIRE DIST NO 1	65	1,686	519	2,270	2.9%
SPRING VALLEY RFPD	1	0	0	1	100.0%
SW POLK CO RFPD	49	286	234	569	8.6%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
SHERMAN					
MORO FD CITY OF	2	0	4	6	33.3%
MORO RFPD	17	10	6	33	51.5%
NORTH SHERMAN CO RFPD	21	15	20	56	37.5%
SOUTH SHERMAN RFPD	17	102	30	149	11.4%
TILLAMOOK					
BAY CITY FD	15	106	46	167	9.0%
GARIBALDI FD	14	71	75	160	8.8%
NEHALEM BAY FIRE & RESCUE DISTRICT	23	510	221	754	3.1%
NESTUCCA RFP	22	565	255	842	2.6%
NETARTS-OCEANSIDE RFPD	1	54	14	69	1.4%
ROCKAWAY FD	6	15	47	68	8.8%
TILLAMOOK FIRE DIST	59	598	210	867	6.8%
UMATILLA					
ATHENA FD	0	0	0	0	0.0%
EAST UMATILLA CO RFPD	22	24	34	80	27.5%
ECHO RFPD	27	0	28	55	49.1%
HELIX RFPD	12	1	0	13	92.3%
HERMISTON FIRE & EMERGENCY SERVICES	122	1,624	403	2,149	5.7%
MILTON-FREEWATER FD	24	5	34	63	38.1%
MILTON-FREEWATER RURAL FD	57	14	45	116	49.1%
PENDLETON FIRE & AMBULANCE SERVICE	87	2,660	437	3,184	2.7%
PILOT ROCK RFPD	33	4	20	57	57.9%
STANFIELD FIRE DIST	61	162	123	346	17.6%
UKIAH FD	0	0	0	0	0.0%
UMATILLA RFPD	57	247	110	414	13.8%
UMATILLA TRIBAL FD	5	0	0	5	100.0%
UNION					
COVE RFPD	12	0	5	17	70.6%
ELGIN RFPD	38	19	17	74	51.4%
IMBLER RFPD	0	0	0	0	0.0%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
LA GRANDE FD	40	2,024	616	2,680	1.5%
LA GRANDE RFPD	43	222	117	382	11.3%
NORTH POWDER FD	0	0	0	0	0.0%
POWDER RFPD	16	0	7	23	69.6%
UNION EMERGENCY SERVICES	23	18	10	51	45.1%
UNION RFPD	11	3	2	16	68.8%
WALLOWA					
ENTERPRISE FD	17	12	17	46	37.0%
JOSEPH FD	15	10	15	40	37.5%
LOSTINE FD	3	1	0	4	75.0%
WALLOWA FD	19	15	4	38	50.0%
WASCO					
ANTELOPE FD	5	10	0	15	33.3%
DUFUR VOL FD	0	0	0	0	0.0%
JUNIPER FLAT RFPD	7	28	11	46	15.2%
MAUPIN FD	3	0	2	5	60.0%
MID-COLUMBIA F&R	118	2,090	393	2,601	4.5%
MOSIER FD	9	60	21	90	10.0%
TYGH VALLEY VOL FD	10	4	2	16	62.5%
WAMIC RFPD	8	44	6	58	13.8%
WASHINGTON					
BANKS FIRE DIST #13	69	390	234	693	10.0%
CORNELIUS FD	78	1,040	491	1,609	4.8%
FOREST GROVE F&R	138	2,446	989	3,573	3.9%
GASTON RFPD	32	228	153	413	7.7%
HILLSBORO FD	367	6,573	3,523	10,463	3.5%
TUALATIN VALLEY F&R	1,264	26,427	11,546	39,237	3.2%
WASHINGTON CO FD #2	74	565	428	1,067	6.9%
WHEELER					
FOSSIL VOL FD	5	10	12	27	18.5%
MITCHELL VOL FD	1	0	0	1	100.0%
SPRAY VOL FD	0	0	1	1	0.0%
WHEELER CO F&R	1	0	0	1	100.0%

APPENDIX 1

2015 Reported Fires and Other Incidents

County/Agency	Fires	EMS	Non-Fire/ Non-EMS	Total Calls	% of Fire
YAMHILL					
AMITY FIRE DIST	57	241	74	372	15.3%
DAYTON FIRE DISTRICT	60	374	117	551	10.9%
DUNDEE FD	53	389	290	732	7.2%
LAFAYETTE FD	8	190	158	356	2.2%
MCMINNVILLE FD	109	5,605	1,102	6,816	1.6%
NEW CARLTON FIRE DISTRICT	19	150	145	314	6.1%
NEWBERG FD	136	4,178	936	5,250	2.6%
SHERIDAN FD	77	1,081	259	1,417	5.4%
WEST VALLEY FIRE DIST	45	1,439	220	1,704	2.6%
YAMHILL FPD	31	214	189	434	7.1%

The data in Appendix 1 was obtained from the Oregon Fire Bridge™ and is based on incident reports submitted to the Office of State Fire Marshal as of March 31, 2016 from the agencies listed.

Multiple agencies may have responded to the same incident. This results in a situation in which aid is given. As such, the combined totals in each category of this appendix (Fire, EMS, Non-Fire/Non-EMS) will not equal the totals elsewhere in this report, as aid-given calls are excluded from those totals.

A blank or zero indicates no information was reported or the amount was zero.

DEFINITIONS

Fires - reported responses to actual fires.

EMS - reported responses to sick and/or injured persons.

Non-Fire/Non-EMS - reported responses to incidents not involving an actual fire or sick and/or injured persons.

Total Calls - total of all three types of responses for each agency.

Aid Given - number of instances in which mutual, automatic, or other aid was reported as given to another fire agency.

APPENDIX 2

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
BAKER						
BAKER CITY FD	16,000	1,600	8,947	\$1,591,985,814	4	2011
BAKER RFPD	4,500	95	1,400		8B / 5	2009
EAGLE VALLEY RFPD	380	40	180		6/8b	1998
GREATER BOWEN VALLEY RFPD	400	81	240	\$17,230,530	10	2009
HAINES FPD	1,200	128	600		5/9	2006
HUNTINGTON FD	400	1	180	\$2	6	2011
KEATING RFPD	120	132				
MEDICAL SPRINGS RFPD	2,000	120	72	\$8,154,000	8B/10	2005
PINE VALLEY RFPD	1,000	10	500		6/9	2010
POWDER RIVER RFPD		19	210		8	
SUMPTER FD	205	2	250	\$27,546,236	6/9	2010
BENTON						
ADAIR RFPD	2,100	18	1,000		3/3Y	2015
ALSEA RFPD	1,200	84	525		7/9/10	2006
BLODGETT-SUMMIT RFPD	500	26	150	\$25,000,000	8	2009
CORVALLIS FD	69,815	45		\$12,850,494,148	3/8B/9	2010
HOSKINS-KINGS VLY RFPD	300	27	219		5/8B	2007
MONROE RFPD	3,500	134	1,500	\$300,000,000	5/8B	2010
PHILOMATH F&R	9,500	58	3,200	\$120,000,000	4/10	2012
CLACKAMAS						
CANBY RFPD	35,000	54	5,199	\$2,808,500,027	2/3	2015
CLACKAMAS CO FIRE DIST #1	202,410	235	79,062	\$212,424,245,400	3	2004
COLTON RFPD #70	5,200	46	1,750	\$220,449,771	5/9	2012
ESTACADA RFD #69	15,000	88	4,200	\$928,404,825	4/5/10	2012
GLADSTONE FD	12,100	4	4,400	\$1,108,789,191	4	2012
HOODLAND FIRE DIST 74	5,932	45	897	\$1,350,058,138	5/10	2010
LAKE OSWEGO FIRE DEPARTMENT	37,300	11	17,404		3	2010
MOLALLA FIRE DIST	25,000	105			4/8	2010
SANDY RFPD #72	19,000	77			4/10	2004

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
CLATSOP						
ASTORIA FD	9,900	10	4,950	\$1,640,446,846	4	2012
CANNON BEACH RFPD	7,105	6	3,214	\$1,017,233,802	4/9	2012
ELSIE-VINEMAPLE RFPD	1,900	30	450	\$51,022,432	6/8	
GEARHART VOL FD	3,200	29	2,000	\$1,072,646,876	3	2015
HAMLET VOL FD	385	18	368		8	
JOHN DAY-FERNHILL RFP	600	20	300	\$37,728,854	10	2010
KNAPPA-SVENSEN-BURNSIDE RFPD	4,500	80	1,200	\$235,233,419	5/8	2000
LEWIS & CLARK RFPD	3,000	25	1,026		3	2014
OLNEY WALLUSKI F&R	3,500	48	600	53,000.000 +	9	2012
SEASIDE F&R	10,000	15		\$1,177,961,053	3/8	2015
WARRENTON FD	7,000	29	3,000		5/8B	2006
WESTPORT-WAUNA RFPD	380	6	380			
COLUMBIA						
CLATSKANIE RFPD	8,000	135	3,050		5/9	2013
COLUMBIA RIVER F&R	27,000	185	4,500		4/8B	2012
MIST BIRKENFELD RFPD	1,400	165			8B	
SCAPPOOSE RFPD	13,000	100	3,520	\$1,100,812,600	4/8B	2010
VERNONIA RFPD	2,200	36	1,500		4	
COOS						
BANDON RFPD #8	6,500	160				
BRIDGE RFPD	1,000	35				
CHARLESTON RFPD	8,000	8		\$216,000,000	4/8B	1998
COOS BAY FIRE DEPARTMENT	16,160	11	6,200	\$1,101,007,196	3	2007
COQUILLE FD	10,000	80	1,000		4	2006
DORA-SITKUM RFPD	250	18	131		9	2000
FAIRVIEW RFPD	638	209	414	\$30,154,959		
GREENACRES RFPD	689	11	400		8B	2003
HAUSER RFPD	6,000	26			5	2003
LAKESIDE RFPD	3,700	13	2,500		4/8B	2006
MILLINGTON FIRE DIST #5	3,700	14	4,000		5	2007
MYRTLE POINT FIRE & AMBULANCE	6,500	50	2,000		4/8B	2013
NORTH BAY RFPD	5,418	30			4	2007

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
NORTH BEND FD	9,755	5	5,000		3	2012
POWERS FD	800	22	375		9	2007
SUMNER RFPD	2,500	17	343	\$54,080,160		
CROOK						
CROOK CO F&R	26,000	450				
CURRY						
AGNESS-ILLAHE RFPD	100	40	133	\$1,658,531,800	9	
BROOKINGS F&R	6,565					
CAPE FERRELO RFPD	1,200	17				
CEDAR VALLEY-N BANK RFPD	1,000	20				
GOLD BEACH FD	2,275	2	796		5	2011
HARBOR RFPD	4,850	5	2,800	\$532,000,000	3	2015
LANGLOIS RFPD #4-107	400	25	150		6/7	2012
OPHIR RFPD	900	63	550		6/10	2010
PISTOL RIVER FIRE DIST	600	18				
PORT ORFORD RFPD	2,200	110	750		4/5	2014
SIXES RFPD	240	42	256		8	
WINCHUCK RFPD	300	15	160	\$225,000,000	8.2	1993
DESCHUTES						
BEND FD	108,000	1,600			3/5/10	2014
BLACK BUTTE RANCH RFPD	4,000	3	1,258	\$641,201,185	4	2010
CLOVERDALE RFPD	37,000	50	1,500	\$342,560,871	3/6	2012
LA PINE RFPD	22,000	117	8,600	\$1,771,930,398	4	2012
OREGON OUTBACK RFPD	500	35	485		10	2014
REDMOND F&R	45,000	323			4/8	
SISTERS-CAMP SHERMAN RFPD	6,500	2,000	2,000	\$781,434,633	4/8B	2014
SUNRIVER FIRE DEPARTMENT	15,000	350	3,228		3	2009
DOUGLAS						
AZALEA VOLS	761	50	431	\$76,150,000	8B	2013
CAMAS VALLEY VOL RFD	2,400	300	240		8B	2002
CANYONVILLE SOUTH UMPQUA FD	5,000	15			04/08B	2011

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
DAYS CREEK RFD	1,000	20	200		8	2008
DOUGLAS CO FIRE DIST #2	50,000	2,600	6,712	\$1,147,406,810	3/5/10w	2014
ELKTON RFPD	2,400	14	650		5/8	2004
FAIR OAKS RFPD	0					
GARDINER RFPD	402	2				
GLENDALE RFPD	1,500	8	450	\$355,000	4/4/10	2015
GLIDE RFPD	5,000	25	1,680		5/5Y/10	2013
KELLOGG RFD	900	20	392	\$97,431,292	9	2006
LOOKINGGLASS RFD	3,200	80	1,400	\$125,433,111	6/6W	2011
MILO RFPD	320	18				
MYRTLE CREEK FD	3,500	10				
NORTH DOUGLAS CO FIRE & EMS	6,500	53	3,265	\$414,262,689	5/6/9	
OAKLAND RFPD	1,500	100	500		5/8	2006
REEDSPORT VOL FD	4,280	5	2,000	\$1,215,162,000	4	2012
RIDDLE RFPD	3,200	15	800		4/8	2011
ROSEBURG FD	22,275	11	6,728	\$1,912,073,105	3	2011
SCOTTSBURG RFD	500	12				
SUTHERLIN FD	7,810	6	3,566	\$625,714,166	3	2013
TENMILE RFPD	3,000	25				
TILLER RFD	400	4				
TRI CITY FIRE DIST #4 (DOUG)	3,635	12	1,409		4	2005
WINCHESTER BAY RFPD	500	1				
WINSTON-DILLARD FIRE DIST	6,000	50	2,898	\$246,951,189	3/7/10	2014
GILLIAM						
NORTH GILLIAM CO RFPD	800	450	500		7/10	
SOUTH GILLIAM CO RFPD	1,100	785	750		4/9/10	
GRANT						
CANYON CITY FD	660	6	330		6	2000
DAYVILLE FD	150	1	110		6/9	2005
GRANITE CITY FD	40					
JOHN DAY FD	1,735	6	500		4	
JOHN DAY RFPD	1,300	26	400		8	

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
LONG CREEK FD	195	5	110	\$2,000,000	7	2007
MONUMENT FD	150	3	250	\$14,000,000	7	1997
MT VERNON FD	525	2	287		5	
PRAIRIE CITY FD	1,150	131	720		4/8B	2013
SENECA VOL FD	175	1	120			
HARNEY						
BURNS FD	2,800	206	1,930		3/3Y	2015
HINES FD	1,565	2	692	\$5,000,000	4	2016
HOOD RIVER						
CASCADE LOCKS FIRE & EMS	1,225	25	400		5	2011
HOOD RIVER FD	8,000	3	1,750	\$1,500,000,000	4	2009
PARKDALE RFPD	5,300	40	1,700		4	2011
WEST SIDE RFPD	6,000	25	2,500	\$515,536,018	3	2015
WY-EAST RFPD	6,800	30	2,000	\$407,076,422	3/3	2015
JACKSON						
APPLEGATE VALLEY RFPD #9	10,000	181	5,380	\$437,361,300	6/10	2013
ASHLAND F&R	21,000	7	14,000	\$2,262,503,440	3	2015
BUTTE FALLS VOL FD	430					
COLESTIN RFPD	300	28	87		9	2012
EVANS VALLEY FIRE DIST #6	4,100	26	1,000	\$330,000,000	8B	2012
GREENSPRINGS RFPD	700	200	350		9	2011
JACKSON CO FD #3	51,000	167	20,000	\$4,955,729,060	3/4	2012
JACKSON CO RFPD #4	6,500	75	1,500		4/10	2014
JACKSON COUNTY FIRE DISTRICT 5	25,000	115	5,432	\$1,500,000,000	5/10 4	2012
JACKSONVILLE FD	2,880	2	1,500		2	2014
LAKE CREEK RFPD #8	1,100	107	450		8/6	2008
MEDFORD FIRE-RESCUE	90,000	56	26,310		4	2006
PROSPECT RFPD	2,500	10				
ROGUE RIVER RFPD	12,500	70	4,000	\$750,000,000	3/4/10	2015
ROGUE VALLEY INTL AIRPORT FD	0	2			2	

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
JEFFERSON						
CROOKED RIVER RANCH RFPD	5,000	17			5/8	
JEFFERSON CO RFPD #1	17,000	200		\$600,000,000	5/8B	2012
LAKE CHINOOK FIRE & RESCUE	4,000	60	1,000			
WARM SPRINGS FIRE SFTY	3,800	900	530			
JOSEPHINE						
COUNTY FIRE	0					
GRANTS PASS DEPT PUBLIC SAFETY	35,076	11	15,500	\$2,901,485,719		2015
ILLINOIS VALLEY FIRE DIST	17,000	144	4,000	\$600,000,000	4	2015
RURAL METRO FD	32,000	270	14,000		4/5/10	2014
WILLIAMS RFPD	2,200	37	600	\$166,567,190	7	2007
WOLF CREEK RFPD	850	32				
KLAMATH						
BLY RFPD	750	7	180	\$16,679,641	6	2000
BONANZA RFPD	10,000	140	250	\$1,000,000	9	2014
CENTRAL CASCADES FIRE & EMS	100	30	500	\$0	8b / 10	
CHEMULT RFPD	1,500	2,000				
CHILOQUIN-AGENCY LK RFPD	3,650	105	1,900	\$235,843,000	4/4Y	2015
CRESCENT RFPD	1,800	874	3,500		5/9	2010
KENO RFPD	3,500	44	1,550	\$200,000,000	5/8	2008
KLAMATH CO FD #3	3,300	10				
KLAMATH CO FD #4	3,404	10	861	\$82,781,330	03/3Y	2015
KLAMATH CO FD #5	8,000	69				
KLAMATH CO FIRE DIST #1	52,000	192	18,480	\$2,864,182,881	10	1994
MALIN RFPD	1,500	87	500	\$8,000,000	6/9	2007
MERRILL RFPD	2,000	50	1,400			
ROCKY POINT FIRE & EMS	460	118				

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
LAKE						
CHRISTMAS VALLEY RFPD	2,500	100				
LAKEVIEW FD	3,300	72	1,850		5/8B	2004
NEW PINE CREEK RFPD	129	33	60	\$7,490,509	8B	2015
PAISLEY VOL FD	285	1	55		6	2014
SILVER LAKE RFPD	500	130				
THOMAS CREEK WESTSIDE RFPD	2,500	110			8B - 10	
LANE						
COBURG RFPD	2,700	32	700	\$360,000,000	4/6	2013
DEXTER RFPD	2,419	21	2,500	\$170,586,180	7	1996
EUGENE SPRINGFIELD FIRE	242,423	94	105,985	\$32,225,092,328	3	2013
GOSHEN FIRE DIST	2,500	13	1,100		5	2009
JUNCTION CITY RFPD	12,000	67	2,239	\$1,164,740,665	3/3Y	2014
LAKE CREEK RFPD	676	26	250	\$35,781,882	9	2010
LANE FIRE AUTHORITY	22,374	276	7,864	\$2,759,701,137	3/4	2015
LORANE RFPD	683	12	250		7/8	1999
LOWELL RFPD	2,200	23	960	\$161,291,264	4/8b	2003
MAPLETON FD	500	50	200		7	2014
MCKENZIE F&R	10,000	37	2,710	\$914,875,766	5	2012
MOHAWK VALLEY RFD	4,000	27	1,800	\$400,142,365	4/5	2015
OAKRIDGE FD	5,000	2,200	2,000		5/8B	2013
PLEASANT HILL RFPD	3,500	26				
SANTA CLARA RFPD	8,000	7	3,000	\$783,000,000	3	2015
SIUSLAW VALLEY F&R	17,500	110	7,000		5	2005
SOUTH LANE COUNTY F&R	25,000	132		\$1,651,797,630	2/4/10W	2016
SWISSHOME-DEADWOOD RFPD	750	45				
UPPER MCKENZIE RFPD	1,800	6	300	\$133,000,000	5/5Y	2013
LINCOLN						
CENTRAL OREGON COAST F&R	4,500	200				
DEPOE BAY RFPD	3,560	10				
NEWPORT FD	10,165					

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
NORTH LINCOLN F&R DIST #1	14,000	85	3,500		3/4	2016
SEAL ROCK RFPD	4,300	15				
SILETZ RFPD	4,000	40	1,900	\$136,842,105	3/3y	2015
TOLEDO FD	4,800	55				
YACHATS RFPD	3,500	14	1,920		4 & 4Y	2015
LINN						
ALBANY FD	57,760	81			3/8B	2011
BROWNSVILLE RFD	3,800	68				
HALSEY-SHEDD RFPD	3,000	110				
HARRISBURG FIRE & RESCUE	5,100	86				
LEBANON FIRE DIST	27,000	156	10,492	\$1,893,397,011	3/5/8B/10	2006
LYONS RFPD	2,600	37				
SCIO RFPD	5,000	101	2,600	\$610,076,012	4/8	2014
SWEET HOME FIRE & AMB DIST	20,000	159				
TANGENT RFPD	3,400	45	1,307	\$262,037,136	6/8	2009
MALHEUR						
ADRIAN RFPD	2,000	1,800	558	\$1,719,363,366	7/8/9	
NYSSA FD	3,000	68	1,700	\$206,345,300	5	2008
ONTARIO F&R	12,000				3	2015
ONTARIO RFPD #7-302	3,675	120				
PAYETTE RFD-OREGON	0					
VALE FD	5,000	450	1,400		6	1999
WEISER RFPD ANNEX-OREGON	500	50	289		8	2011
MARION						
AUMSVILLE RFPD	7,000	32	4,000		5 8b	2010
AURORA RFPD	6,000	64				
DRAKES CROSSING RFPD	800	25	220	\$106,007,761	8B/10	2010
GATES RFPD	1,000	21	400	\$57,408,581	6/8	2005
HUBBARD RFPD	4,000	7	400		4/8B	
IDANHA-DETROIT RFPD	600	500	500	\$80,000,000	6/8	2003
JEFFERSON RFPD	13,000	100			4/5/9	1996

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
KEIZER FIRE DIST	35,000	10				
MARION COUNTY FIRE DISTRICT	50,000	88	14,434	\$2,691,031,611	4/8b	2001
MILL CITY RFPD	2,800	10	1,000	\$129,000,000	4/5/8	2008
MONITOR RFPD #58	3,400	35				
MOUNT ANGEL FIRE DIST	6,900	37	1,725	\$322,166,985	5	2009
SALEM FD	167,690	79	128,000		2/2Y	2003
SILVERTON RFPD	19,500	106				
ST PAUL FIRE DIST	1,800	35	500	\$153,000,000	7/8	2005
STAYTON FIRE DISTRICT	15,000	107	0	\$1,498,162,026	5/9	1998
SUBLIMITY FIRE DISTRICT	4,500	42	1,000	\$500,000,000	5/8B	2009
TURNER FIRE DIST	6,000	37	2,200	\$0	4/8B	2010
WOODBURN FIRE DIST	38,000	75				
MORROW						
BOARDMAN RFPD	8,000	330	1,150	\$3,200,000,000	5/9	2008
HEPPNER FD	1,295					
IONE FD	330					
IRRIGON RFPD	2,875	10				
LEXINGTON FD	255					
MULTNOMAH						
GRESHAM FIRE & EMERG SRVCS	107,065	61	58,000			
MULTNOMAH CO RFPD #14	5,200	40	1,320	\$368,697,550	5/5Y	2010
PORTLAND BUREAU OF F&R&EMS	613,355	151	250,133		2	1972
SAUVIE ISLAND VOL FD	1,300	37	750		5	2013
POLK						
DALLAS FD	15,040	4	5,900		4	2012
FALLS CITY FD	1,000	1	400		4	2014
POLK CO FIRE DIST NO 1	25,000	185	6,500	\$1,111,397	3	2012
SPRING VALLEY RFPD	1,300	32	820	\$99,946,026	8	2001
SW POLK CO RFPD	28,000	130	11,000		6/10	2013
SHERMAN						
MORO FD CITY OF	200	214	109	\$6,330,310	9	2013
MORO RFPD	330	1	255	\$8,945,770	5	2013

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
NORTH SHERMAN CO RFPD	1,430	230	684	\$22,083,760	5/9	2008
SOUTH SHERMAN RFPD	405	387	430	\$85,269,290	6	2003
TILLAMOOK						
BAY CITY FD	1,230	3	230	\$160,000,000	3	2015
GARIBALDI FD	2,000	14	850		5	2004
NEHALEM BAY FIRE & RESCUE DISTRICT	3,044	27	2,850	\$1,347,282,128	5/6B	2011
NESTUCCA RFP	5,000	125	3,000	\$0	6/8B	2008
NETARTS-OCEANSIDE RFPD	1,200	40	1,400		5	2013
ROCKAWAY FD	2,750	3	2,250		6	2005
TILLAMOOK FIRE DIST	12,000	97	3,000	\$1,254,838,005	3	2012
UMATILLA						
ATHENA FD	1,140					
EAST UMATILLA CO RFPD	2,100	274	1,000	\$219,276,894	6	2004
ECHO RFPD	705					
HELIX RFPD	250	35				
HERMISTON FIRE & EMERGENCY SERVICES	35,000	140	9,000	\$2,000,000,000	4/8B	2008
MILTON-FREEWATER FD	7,050	2	2,237	\$307,370,747	4	2003
MILTON-FREEWATER RURAL FD	6,500	325			8	2015
PENDLETON FIRE & AMBULANCE SERVICE	18,500	15			4	2007
PILOT ROCK RFPD	3,000	348	1,000		5	2008
STANFIELD FIRE DIST	2,850	54	850		6/8	1978
UKIAH FD	245	1	177		7	2013
UMATILLA RFPD	7,500	31	1,250		5	2015
UMATILLA TRIBAL FD	5,000	277	3,500		3	2006
UNION						
COVE RFPD	2,650	39	740	\$177,944,040	5/8/9	2009
ELGIN RFPD	2,600	100				
IMBLER RFPD	1,300	69	472	\$0	5/7	2012
LA GRANDE FD	14,000	2,037	5,794	\$653,095,889	4	2006
LA GRANDE RFPD	6,000	135	1,000		5	2009

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
NORTH POWDER FD	445					
POWDER RFPD	0					
UNION EMERGENCY SERVICES	2,150					
UNION RFPD		25				
WALLOWA						
ENTERPRISE FD	3,200	80	1,800		6	2004
JOSEPH FD	2,500	75	2,000		5	2015
LOSTINE FD	300	5	125			
WALLOWA FD	1,500	70	400			
WASCO						
ANTELOPE FD	50					
DUFUR VOL FD	605	1	330			
JUNIPER FLAT RFPD	400	93	200		5	2016
MAUPIN FD	426	2	295	\$100,000,000	04/4Y	2014
MID-COLUMBIA F&R	18,000	110	8,000	\$1,440,354,749	5/9	2008
MOSIER FD	1,400	23	560			
TYGH VALLEY VOL FD	206	45	50		05/5Y	2016
WAMIC RFPD	1,500	46	700	\$112,000,000	5/8	2015
WASHINGTON						
BANKS FIRE DIST #13	6,000	136	2,500	\$502,070,549	5 / 8B / 10	2003
CORNELIUS FD	14,800	42	4,500	\$778,282,760	4 City	2006
FOREST GROVE F&R	23,080	5	8,479	\$1,936,770,330	4	2005
GASTON RFPD	6,100	55	2,000	\$299,170,645	5/10	2004
HILLSBORO FD	97,480	25	38,994	\$25,550,249,374	2	2003
TUALATIN VALLEY F&R	459,144	210	172,306		2/3/10	2007
WASHINGTON CO FD #2	26,000	122	2,600		4/10	
WHEELER						
FOSSIL VOL FD	470	1	247	\$25,932,428	6	2010
MITCHELL VOL FD	25	300	250	\$25,000,000	8	2001
SPRAY VOL FD	160	320	134			
WHEELER CO F&R	680	548	178			

APPENDIX 2

2015 Reported Population and Valuation Resources

County/Agency	District Population	District Size (Sq. Mi.)	Family Dwellings	Cash Value of District	ISOClass	Date Last Graded
YAMHILL						
AMITY FIRE DIST	3,500	85	1,700	\$313,169,382	5	2005
DAYTON FIRE DISTRICT	5,000	80	1,200			
DUNDEE FD	4,800	13	2,500		4	1998
LAFAYETTE FD	3,905	11	1,000			
MCMINNVILLE FD	33,080	450	10,323			
NEW CARLTON FIRE DISTRICT	5,000	38	1,500			
NEWBERG FD	22,900	65	10,000			
SHERIDAN FD	10,000	106	1,600		3	2011
WEST VALLEY FIRE DIST	5,000	327	3,000	\$320,200,000	5	2002
YAMHILL FPD	4,000	17	400	\$395,942,641	4/9	1996

The information in this Appendix was compiled from Fire Service Inventory Reports submitted to the Office of State Fire Marshal by Oregon fire agencies, and from information provided by the Special Districts Association of Oregon (SDAO) as reported by respective fire agencies. Not all agencies provided information, and some only provided limited information.

Information on District Population, District Size, and Agency Budget not provided by local fire agencies through Fire Service Profiles or SDAO was obtained from the U.S. Census Bureau, agency websites, the Oregon Secretary of State's Office or the previous year's information where available.

Valuation amounts are estimates provided by the named agency and are not actual insurance estimates or totals.

A blank or zero indicates the information was not reported or the amount was zero.

APPENDIX 3

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
BAKER				
BAKER CITY FD	MUNICIPAL	COMBINATION		
BAKER RFPD	DISTRICT	COMBINATION	NO	2
EAGLE VALLEY RFPD	DISTRICT	VOLUNTEER		
GREATER BOWEN VALLEY RFPD	DISTRICT			1
HAINES FPD	DISTRICT			1
HUNTINGTON FD	MUNICIPAL	VOLUNTEER	NO	3
KEATING RFPD	DISTRICT			
MEDICAL SPRINGS RFPD	DISTRICT	VOLUNTEER		
PINE VALLEY RFPD	DISTRICT	VOLUNTEER		
POWDER RIVER RFPD	DISTRICT	VOLUNTEER		
SUMPTER FD	MUNICIPAL	VOLUNTEER		
BENTON				
ADAIR RFPD	DISTRICT	VOLUNTEER	NO	3
ALSEA RFPD	DISTRICT	VOLUNTEER		5
BLODGETT-SUMMIT RFPD	DISTRICT	VOLUNTEER	NO	4
CORVALLIS FD	MUNICIPAL	COMBINATION	YES	3
HOSKINS-KINGS VLY RFPD	DISTRICT	VOLUNTEER	NO	
MONROE RFPD	DISTRICT			7
PHILOMATH F&R	DISTRICT	COMBINATION	YES	4
CLACKAMAS				
CANBY RFPD	DISTRICT	COMBINATION	YES	2
CLACKAMAS CO FIRE DIST #1	DISTRICT	COMBINATION	YES	6
COLTON RFPD #70	DISTRICT	COMBINATION	NO	6
ESTACADA RFD #69	DISTRICT	COMBINATION	YES	
GLADSTONE FD	MUNICIPAL	COMBINATION	NO	
HOODLAND FIRE DIST 74	DISTRICT	COMBINATION		7
LAKE OSWEGO FIRE DEPARTMENT	MUNICIPAL	CAREER	YES	0
MOLALLA FIRE DIST	DISTRICT	COMBINATION		
SANDY RFPD #72	DISTRICT	COMBINATION	YES	3
CLATSOP				
ASTORIA FD	MUNICIPAL	COMBINATION	Yes	2
CANNON BEACH RFPD	DISTRICT	COMBINATION		

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
	26		YES		YES	YES
18	5	22				
9	0	10				YES
9		10				
4	0	7			YES	YES
		13				
		18				
	1	10			YES	
		11			YES	
15	1	22		YES		
10	1	15			YES	
5	0	14			YES	
73	61	26	YES		YES	
10	0	11			YES	YES
16	1	22			YES	
25	7	35		YES	YES	
43	20	33	YES	YES	YES	
189	248	78			YES	
28	2	32			YES	
	10	40		YES	YES	
	3	31			YES	YES
36	10.5	41		YES	YES	YES
43	53	0	YES		YES	
	12	40	YES	YES	YES	
71	13	61		YES	YES	YES
25	12	16			YES	YES
	3	30				

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
ELSIE-VINEMAPLE RFPD	DISTRICT	VOLUNTEER		
GEARHART VOL FD	MUNICIPAL	COMBINATION	NO	4
HAMLET VOL FD	DISTRICT			
JOHN DAY-FERNHILL RFP	DISTRICT	VOLUNTEER	NO	
KNAPPA-SVENSEN-BURNSIDE RFPD	DISTRICT	COMBINATION	NO	3
LEWIS & CLARK RFPD	DISTRICT	COMBINATION	NO	6
OLNEY WALLUSKI F&R	DISTRICT	VOLUNTEER	NO	3
SEASIDE F&R	MUNICIPAL	COMBINATION	Yes	2
WARRENTON FD	MUNICIPAL	COMBINATION		
WESTPORT-WAUNA RFPD	DISTRICT			
COLUMBIA				
CLATSKANIE RFPD	DISTRICT	COMBINATION		
COLUMBIA RIVER F&R	DISTRICT	COMBINATION	YES	31
MIST BIRKENFELD RFPD	DISTRICT	COMBINATION	NO	4
SCAPPOOSE RFPD	DISTRICT	COMBINATION		
VERNONIA RFPD	DISTRICT	VOLUNTEER	NO	3
COOS				
BANDON RFPD #8	DISTRICT			
BRIDGE RFPD	DISTRICT			
CHARLESTON RFPD	DISTRICT	COMBINATION		
COOS BAY FIRE DEPARTMENT	MUNICIPAL	COMBINATION	YES	3
COQUILLE FD	MUNICIPAL	COMBINATION		
DORA-SITKUM RFPD	DISTRICT	VOLUNTEER	NO	3
FAIRVIEW RFPD	DISTRICT	VOLUNTEER	NO	4
GREENACRES RFPD	DISTRICT	COMBINATION		
HAUSER RFPD	DISTRICT			
LAKESIDE RFPD	DISTRICT			
MILLINGTON FIRE DIST #5	DISTRICT	COMBINATION		
MYRTLE POINT FIRE & AMBULANCE	MUNICIPAL	COMBINATION	NO	0
NORTH BAY RFPD	DISTRICT	COMBINATION		
NORTH BEND FD	MUNICIPAL	COMBINATION		
POWERS FD	MUNICIPAL	COMBINATION	NO	2
SUMNER RFPD	DISTRICT	VOLUNTEER	NO	7

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
		15				
25	1	30		YES	YES	
		12				
4	2	2			YES	
23	2	24		YES	YES	YES
28	1	34		YES	YES	
9	0	12			YES	
30	3	29			YES	
	4				YES	YES
		10				
	10	19	YES	YES	YES	YES
2	42	50	YES	YES	YES	
16	5	45			YES	
	16	31				
9	1.5	15			YES	
	3	20				
		7				
	3	35				
41	16	25			YES	
	4	38	YES		YES	YES
7	0	10				
9		18			YES	
	1	8				
		17				
		25				
	1	17				
20	3	17	YES		YES	YES
	1	31				
	1	25			YES	
8	0	9	YES		YES	YES
12	0	19			YES	

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
CROOK				
CROOK CO F&R	DISTRICT	COMBINATION	NO	2
CURRY				
AGNESS-ILLAHE RFPD	DISTRICT	VOLUNTEER	NO	
BROOKINGS F&R	MUNICIPAL			
CAPE FERRELO RFPD	DISTRICT			
CEDAR VALLEY-N BANK RFPD	DISTRICT			
GOLD BEACH FD	MUNICIPAL	VOLUNTEER		
HARBOR RFPD	DISTRICT	VOLUNTEER	NO	8
LANGLOIS RFPD #4-107	DISTRICT	COMBINATION		
OPHIR RFPD	DISTRICT	VOLUNTEER		
PISTOL RIVER FIRE DIST	DISTRICT			
PORT ORFORD RFPD	DISTRICT			
SIXES RFPD	DISTRICT	VOLUNTEER		
WINCHUCK RFPD	DISTRICT	VOLUNTEER	NO	0
DESCHUTES				
BEND FD	MUNICIPAL			
BLACK BUTTE RANCH RFPD	DISTRICT	COMBINATION	YES	1
CLOVERDALE RFPD	DISTRICT	COMBINATION	No	
LA PINE RFPD	DISTRICT	COMBINATION	YES	0
OREGON OUTBACK RFPD	DISTRICT			
REDMOND F&R	DISTRICT	COMBINATION	YES	2
SISTERS-CAMP SHERMAN RFPD	DISTRICT	COMBINATION	NO	5
SUNRIVER FIRE DEPARTMENT	DISTRICT	COMBINATION	YES	0
DOUGLAS				
AZALEA VOLTS	DISTRICT	VOLUNTEER	NO	2
CAMAS VALLEY VOL RFD	DISTRICT	VOLUNTEER		
CANYONVILLE SOUTH UMPQUA FD	DISTRICT	VOLUNTEER		
DAYS CREEK RFD	DISTRICT	VOLUNTEER		
DOUGLAS CO FIRE DIST #2	DISTRICT	COMBINATION	YES	0
ELKTON RFPD	DISTRICT	VOLUNTEER		
FAIR OAKS RFPD	DISTRICT			
GARDINER RFPD	DISTRICT			
GLENDALE RFPD	DISTRICT	VOLUNTEER	NO	1
GLIDE RFPD	DISTRICT	COMBINATION		

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
45	18	32	YES		YES	
		12	YES		YES	
		10				
		13				
		22				
13	0	21				
	2	12				
		11				
		11				
	2	11				
		15				
10	0	10			YES	
	107	20			YES	
18	9	10	YES		YES	
	2	21			YES	
	25	22	YES		YES	
		12				
45	49	18	YES		YES	
45	14	79	YES	YES	YES	
18	12	17	YES		YES	YES
5	1	6				YES
		7				
6	0	30			YES	
		7				
42	94	31	YES		YES	YES
		17				
		13				
7	0	13			YES	
	6	24				

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
KELLOGG RFD	DISTRICT	VOLUNTEER	No	1
LOOKINGGLASS RFD	DISTRICT	VOLUNTEER	NO	3
MILO RFPD	DISTRICT	VOLUNTEER		
MYRTLE CREEK FD	MUNICIPAL			
NORTH DOUGLAS CO FIRE & EMS	DISTRICT	COMBINATION	No	3
OAKLAND RFPD	DISTRICT	VOLUNTEER		
REEDSPORT VOL FD	MUNICIPAL	VOLUNTEER	No	4
RIDDLE RFPD	DISTRICT	VOLUNTEER		4
ROSEBURG FD	MUNICIPAL	CAREER	Yes	
SCOTTSBURG RFD	DISTRICT	VOLUNTEER		
SUTHERLIN FD	MUNICIPAL	COMBINATION	NO	1
TENMILE RFPD	DISTRICT	COMBINATION		
TILLER RFD	DISTRICT	VOLUNTEER		
TRI CITY FIRE DIST #4 (DOUG)	DISTRICT	COMBINATION		
WINCHESTER BAY RFPD	DISTRICT			
WINSTON-DILLARD FIRE DIST	DISTRICT	CAREER	YES	0
GILLIAM				
NORTH GILLIAM CO RFPD	DISTRICT	VOLUNTEER		
SOUTH GILLIAM CO RFPD	DISTRICT	VOLUNTEER		
GRANT				
CANYON CITY FD	MUNICIPAL	VOLUNTEER	NO	0
DAYVILLE FD	MUNICIPAL	VOLUNTEER		
GRANITE CITY FD	MUNICIPAL	VOLUNTEER		
JOHN DAY FD	MUNICIPAL	VOLUNTEER		
JOHN DAY RFPD	DISTRICT	VOLUNTEER		
LONG CREEK FD	MUNICIPAL	VOLUNTEER		1
MONUMENT FD	MUNICIPAL	VOLUNTEER	NO	1
MT VERNON FD	MUNICIPAL			
PRAIRIE CITY FD	DISTRICT	VOLUNTEER		
SENECA VOL FD	MUNICIPAL	VOLUNTEER	NO	0
HARNEY				
BURNS FD	MUNICIPAL	COMBINATION	NO	2
HINES FD	MUNICIPAL	VOLUNTEER	NO	2

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
12		15			YES	
14	0	23			YES	
		9				
		40				
32	5	65	YES			
		20				
28	0	32				YES
22	0	26			YES	YES
	41				YES	
		18				
15	3	13				YES
	1	17				
		11				
	1	25				
		15				
11		3	YES		YES	
	1	9				
		13				
14	0	16				YES
7						
8	0	9				
6		1				
18	1	20				YES
10	0	0				

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
HOOD RIVER				
CASCADE LOCKS FIRE & EMS	MUNICIPAL	COMBINATION		
HOOD RIVER FD	MUNICIPAL	COMBINATION	YES	5
PARKDALE RFPD	DISTRICT	COMBINATION		
WEST SIDE RFPD	DISTRICT	VOLUNTEER		10
WY-EAST RFPD	DISTRICT	COMBINATION	NO	2
JACKSON				
APPLEGATE VALLEY RFPD #9	DISTRICT	COMBINATION	YES	4
ASHLAND F&R	MUNICIPAL	CAREER	YES	2
BUTTE FALLS VOL FD	MUNICIPAL			
COLESTIN RFPD	DISTRICT	VOLUNTEER		
EVANS VALLEY FIRE DIST #6	DISTRICT	COMBINATION	NO	1
GREENSPRINGS RFPD	DISTRICT	VOLUNTEER		
JACKSON CO FD #3	DISTRICT	COMBINATION	YES	1
JACKSON CO RFPD #4	DISTRICT	COMBINATION		
JACKSON COUNTY FIRE DISTRICT 5	DISTRICT	COMBINATION	Yes	1
JACKSONVILLE FD	MUNICIPAL	COMBINATION		
LAKE CREEK RFPD #8	DISTRICT	COMBINATION		
MEDFORD FIRE-RESCUE	MUNICIPAL	CAREER		
PROSPECT RFPD	DISTRICT			
ROGUE RIVER RFPD	DISTRICT	COMBINATION	YES	2
ROGUE VALLEY INTL AIRPORT FD	MUNICIPAL	CAREER	Yes	0
JEFFERSON				
CROOKED RIVER RANCH RFPD	DISTRICT	COMBINATION		
JEFFERSON CO RFPD #1	DISTRICT	COMBINATION	NO	4
LAKE CHINOOK FIRE & RESCUE	DISTRICT	COMBINATION		
WARM SPRINGS FIRE SFTY	TRIBAL	COMBINATION	NO	4
JOSEPHINE				
COUNTY FIRE	PRIVATE - FOR PROFIT			
GRANTS PASS DEPT PUBLIC SAFETY	MUNICIPAL	CAREER	YES	0
ILLINOIS VALLEY FIRE DIST	DISTRICT	COMBINATION	NO	5
RURAL METRO FD	PRIVATE - FOR PROFIT			

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
30	15	40	YES		YES	YES
	2	36				
48	2	60		YES	YES	
26	2	51		YES	YES	
32	7	36		YES	YES	YES
25	34.2	1	YES		YES	
		21				
15	2	56			YES	
		20				
49	70	28	YES	YES	YES	
	3	15				
53	28	30			YES	
	2	12				
	83					
		10				
20	14	10	YES		YES	
5	5	0				
	6	22				
45	0	39			YES	
	1	15				
25	21	3	YES		YES	
26	27	0				
20	7	31		YES	YES	YES
	42				YES	

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
WILLIAMS RFPD	DISTRICT	VOLUNTEER	NO	1
WOLF CREEK RFPD	DISTRICT			
KLAMATH				
BLY RFPD	DISTRICT	VOLUNTEER	NO	0
BONANZA RFPD	MUNICIPAL	COMBINATION	NO	2
CENTRAL CASCADES FIRE & EMS	DISTRICT	VOLUNTEER	No	0
CHEMULT RFPD	DISTRICT	COMBINATION		
CHILOQUIN-AGENCY LK RFPD	DISTRICT	COMBINATION	NO	11
CRESCENT RFPD	DISTRICT	COMBINATION		
KENO RFPD	DISTRICT	VOLUNTEER	NO	7
KLAMATH CO FD #3	DISTRICT			
KLAMATH CO FD #4	DISTRICT	VOLUNTEER	NO	9
KLAMATH CO FD #5	DISTRICT			
KLAMATH CO FIRE DIST #1	DISTRICT	CAREER	YES	2
MALIN RFPD	DISTRICT	VOLUNTEER	NO	1
MERRILL RFPD	DISTRICT	VOLUNTEER		
ROCKY POINT FIRE & EMS	DISTRICT	COMBINATION		
LAKE				
CHRISTMAS VALLEY RFPD	DISTRICT	COMBINATION		
LAKEVIEW FD	MUNICIPAL	COMBINATION	YES	5
NEW PINE CREEK RFPD	DISTRICT	VOLUNTEER		2
PAISLEY VOL FD	MUNICIPAL	VOLUNTEER		
SILVER LAKE RFPD	DISTRICT	VOLUNTEER		
THOMAS CREEK WESTSIDE RFPD	DISTRICT	VOLUNTEER	NO	4
LANE				
COBURG RFPD	DISTRICT	COMBINATION	NO	4
DEXTER RFPD	DISTRICT	COMBINATION	NO	1
EUGENE SPRINGFIELD FIRE	MUNICIPAL	CAREER	YES	11
GOSHEN FIRE DIST	DISTRICT	COMBINATION		
JUNCTION CITY RFPD	DISTRICT	COMBINATION	No	6
LAKE CREEK RFPD	DISTRICT	COMBINATION	NO	1
LANE FIRE AUTHORITY	DISTRICT	COMBINATION	Yes	25
LORANE RFPD	DISTRICT	VOLUNTEER		
LOWELL RFPD	DISTRICT	COMBINATION	NO	4
MAPLETON FD	DISTRICT	VOLUNTEER		

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
3	0	5			YES	
	2	17			YES	
6	0	11		YES		
25	3	27				
4	0	8			YES	
	3	17				
16	2	28			YES	
	5	15				
15	2	21	YES		YES	
		13				
19	2	7			YES	
		11				
42	61	0	YES		YES	
13	2	14				
		25				
	1	13				
	2	11				
16	7	21		YES		
8		10				
		10				
		16				
15	0	0				
25	3	27		YES	YES	
17	2	18			YES	
227	286		YES		YES	
	2	24				
28	5	30			YES	
9	2	10			YES	YES
88	29	86	YES	YES	YES	YES
		23				
12	4	12			YES	
		13				

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
MCKENZIE F&R	DISTRICT	COMBINATION	NO	6
MOHAWK VALLEY RFD	DISTRICT	COMBINATION	NO	5
OAKRIDGE FD	MUNICIPAL	COMBINATION		2
PLEASANT HILL RFPD	DISTRICT	COMBINATION	NO	4
SANTA CLARA RFPD	DISTRICT	COMBINATION	NO	3
SIUSLAW VALLEY F&R	DISTRICT	COMBINATION	YES	4
SOUTH LANE COUNTY F&R	DISTRICT	COMBINATION	YES	2
SWISSHOME-DEADWOOD RFPD	DISTRICT	VOLUNTEER		
UPPER MCKENZIE RFPD	DISTRICT	VOLUNTEER	NO	4
LINCOLN				
CENTRAL OREGON COAST F&R	DISTRICT	COMBINATION		
DEPOE BAY RFPD	DISTRICT	COMBINATION		
NEWPORT FD	MUNICIPAL	COMBINATION		
NORTH LINCOLN F&R DIST #1	DISTRICT	COMBINATION	NO	6
SEAL ROCK RFPD	DISTRICT	VOLUNTEER		
SILETZ RFPD	DISTRICT	COMBINATION	NO	5
TOLEDO FD	MUNICIPAL	COMBINATION		
YACHATS RFPD	DISTRICT	COMBINATION	NO	2
LINN				
ALBANY FD	MUNICIPAL	CAREER	YES	2
BROWNSVILLE RFD	DISTRICT	COMBINATION		
HALSEY-SHEDD RFPD	DISTRICT	COMBINATION		
HARRISBURG FIRE & RESCUE	DISTRICT	COMBINATION		
LEBANON FIRE DIST	DISTRICT	COMBINATION	YES	5
LYONS RFPD	DISTRICT	COMBINATION		
SCIO RFPD	DISTRICT	COMBINATION	NO	6
SWEET HOME FIRE & AMB DIST	DISTRICT	COMBINATION		
TANGENT RFPD	DISTRICT	COMBINATION	No	5
MALHEUR				
ADRIAN RFPD	DISTRICT	VOLUNTEER		0
NYSSA FD	MUNICIPAL	VOLUNTEER	NO	2
ONTARIO F&R	MUNICIPAL	COMBINATION	YES	0
ONTARIO RFPD #7-302	DISTRICT	COMBINATION		

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
37	7	44			YES	
25	3	30			YES	
27	5	39				
16	2	20			YES	YES
22	5	28			YES	YES
35	8	45		YES	YES	
35	20		YES	YES	YES	
		18				
12	1	16			YES	
	6	20				
	13	31				
48	8	64	YES	YES	YES	YES
	1	20				
6	3	20			YES	
	4	40				
12	9	10	YES	YES	YES	
56	70.6	0	YES		YES	
	1	17				
	3	34				
	4	18				
58	33	33	YES	YES	YES	YES
		16				
35	2	48			YES	YES
	23	48				
31	3	34		YES	YES	YES
14		14				
20	0	22				
30	8	32			YES	YES
30	10	20				

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
PAYETTE RFD-OREGON	SUBSCRIPTION - NON-PROFIT	VOLUNTEER		2
VALE FD	MUNICIPAL	COMBINATION		7
WEISER RFPD ANNEX-OREGON	DISTRICT	VOLUNTEER		
MARION				
AUMSVILLE RFPD	DISTRICT	COMBINATION	No	3
AURORA RFPD	DISTRICT	COMBINATION		
DRAKES CROSSING RFPD	DISTRICT	VOLUNTEER		
GATES RFPD	DISTRICT	VOLUNTEER	NO	2
HUBBARD RFPD	DISTRICT	VOLUNTEER	NO	1
IDANHA-DETROIT RFPD	DISTRICT	VOLUNTEER	No	7
JEFFERSON RFPD	DISTRICT	COMBINATION	NO	2
KEIZER FIRE DIST	DISTRICT	COMBINATION		
MARION COUNTY FIRE DISTRICT	DISTRICT	COMBINATION	Yes	5
MILL CITY RFPD	DISTRICT	COMBINATION	NO	1
MONITOR RFPD #58	DISTRICT			
MOUNT ANGEL FIRE DIST	DISTRICT	COMBINATION	No	4
SALEM FD	MUNICIPAL	CAREER	Yes	3
SILVERTON RFPD	DISTRICT	COMBINATION		
ST PAUL FIRE DIST	DISTRICT	COMBINATION	NO	4
STAYTON FIRE DISTRICT	DISTRICT	COMBINATION	NO	14
SUBLIMITY FIRE DISTRICT	DISTRICT	COMBINATION	NO	3
TURNER FIRE DIST	DISTRICT	COMBINATION	No	11
WOODBURN FIRE DIST	DISTRICT	COMBINATION		
MORROW				
BOARDMAN RFPD	DISTRICT	COMBINATION	NO	4
HEPPNER FD	MUNICIPAL	VOLUNTEER		
IONE FD	DISTRICT	VOLUNTEER		
IRRIGON RFPD	DISTRICT	VOLUNTEER		
LEXINGTON FD	MUNICIPAL			
MULTNOMAH				
GRESHAM FIRE & EMERG SRVCS	MUNICIPAL	CAREER		3
MULTNOMAH CO RFPD #14	DISTRICT	VOLUNTEER	NO	2
PORTLAND BUREAU OF F&R&EMS	MUNICIPAL	CAREER	YES	50

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
24		26				
20	2	25	YES		YES	
	1	25				
13	2	16			YES	
	4.5	30				
16		24			YES	YES
9	0	15			YES	
15	3	16			YES	
11	1	17	YES		YES	YES
22	5	27	YES		YES	YES
	27	40				
88	47.5	80	YES	YES	YES	
15	2	16			YES	
		19				
39	2	43			YES	
136	154	0			YES	
	6	70				
46	17	30	YES		YES	
41	7	69			YES	YES
24	1.75	33			YES	YES
35	16	50	YES	YES	YES	YES
	20	30				
21	8	25				YES
12		12				
	1	17				
83					YES	
34	2	35		YES	YES	
612	718				YES	

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
SAUVIE ISLAND VOL FD	DISTRICT	COMBINATION		
POLK				
DALLAS FD	MUNICIPAL	COMBINATION		3
FALLS CITY FD	MUNICIPAL	VOLUNTEER	NO	3
POLK CO FIRE DIST NO 1	DISTRICT	COMBINATION	YES	5
SPRING VALLEY RFPD	DISTRICT	VOLUNTEER	NO	0
SW POLK CO RFPD	DISTRICT	COMBINATION		4
SHERMAN				
MORO FD CITY OF	DISTRICT	VOLUNTEER	NO	0
MORO RFPD	MUNICIPAL	VOLUNTEER	NO	0
NORTH SHERMAN CO RFPD	DISTRICT	VOLUNTEER	NO	1
SOUTH SHERMAN RFPD	DISTRICT	VOLUNTEER	NO	3
TILLAMOOK				
BAY CITY FD	MUNICIPAL	VOLUNTEER	No	1
GARIBALDI FD	MUNICIPAL	VOLUNTEER		3
NEHALEM BAY FIRE & RESCUE DISTRICT	DISTRICT	COMBINATION		
NESTUCCA RFP	DISTRICT	COMBINATION	No	8
NETARTS-OCEANSIDE RFPD	DISTRICT	COMBINATION	NO	4
ROCKAWAY FD	MUNICIPAL	VOLUNTEER		1
TILLAMOOK FIRE DIST	DISTRICT	COMBINATION	NO	2
UMATILLA				
ATHENA FD	MUNICIPAL	VOLUNTEER		1
EAST UMATILLA CO RFPD	DISTRICT	VOLUNTEER	NO	3
ECHO RFPD	DISTRICT			
HELIX RFPD	DISTRICT	VOLUNTEER	NO	1
HERMISTON FIRE & EMERGENCY SERVICES	DISTRICT	COMBINATION	YES	3
MILTON-FREEWATER FD	MUNICIPAL	COMBINATION	NO	1
MILTON-FREEWATER RURAL FD	PRIVATE - FOR PROFIT	COMBINATION	NO	4
PENDLETON FIRE & AMBULANCE SERVICE	MUNICIPAL	COMBINATION	YES	5
PILOT ROCK RFPD	DISTRICT	COMBINATION		
STANFIELD FIRE DIST	DISTRICT	VOLUNTEER		1

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
	3	20			YES	
30	4	44		YES	YES	
14	0	29		YES	YES	
60	15	64	YES		YES	
11	0	11			YES	
17	1	26		YES	YES	
7	0	7				YES
7	0	7				YES
10	0	11				YES
15	1		YES		YES	
19		20			YES	YES
15		18				
	3	37			YES	YES
29	4	25			YES	YES
20				YES		YES
12		13				
38	4	40			YES	YES
15		16				
14	2	22				
7		8				
50	32	41	YES		YES	YES
22	2	23				YES
24	9	20	YES		YES	YES
31	36	1	YES		YES	
	2	25				
12		13				

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
UKIAH FD	MUNICIPAL	VOLUNTEER		7
UMATILLA RFPD	DISTRICT	VOLUNTEER	NO	4
UMATILLA TRIBAL FD	TRIBAL	COMBINATION		1
UNION				
COVE RFPD	DISTRICT	VOLUNTEER	NO	5
ELGIN RFPD	DISTRICT			
IMBLER RFPD	DISTRICT	VOLUNTEER	No	0
LA GRANDE FD	MUNICIPAL	COMBINATION	YES	3
LA GRANDE RFPD	DISTRICT	VOLUNTEER	NO	3
NORTH POWDER FD	DISTRICT			
POWDER RFPD	DISTRICT			
UNION EMERGENCY SERVICES				
UNION RFPD	DISTRICT			
WALLOWA				
ENTERPRISE FD	MUNICIPAL	VOLUNTEER	YES	0
JOSEPH FD	MUNICIPAL	VOLUNTEER	NO	0
LOSTINE FD	MUNICIPAL	VOLUNTEER	NO	0
WALLOWA FD	DISTRICT	VOLUNTEER		1
WASCO				
ANTELOPE FD	MUNICIPAL	VOLUNTEER		
DUFUR VOL FD	MUNICIPAL	VOLUNTEER		
JUNIPER FLAT RFPD	DISTRICT	VOLUNTEER	NO	
MAUPIN FD	MUNICIPAL	VOLUNTEER	No	1
MID-COLUMBIA F&R	DISTRICT	COMBINATION	Yes	7
MOSIER FD	DISTRICT	COMBINATION		8
TYGH VALLEY VOL FD	DISTRICT	VOLUNTEER	NO	0
WAMIC RFPD	DISTRICT	VOLUNTEER		1
WASHINGTON				
BANKS FIRE DIST #13	DISTRICT	COMBINATION	YES	15
CORNELIUS FD	MUNICIPAL	COMBINATION	Yes	2
FOREST GROVE F&R	MUNICIPAL	COMBINATION	Yes	4
GASTON RFPD	DISTRICT	COMBINATION	No	2
HILLSBORO FD	MUNICIPAL	COMBINATION	Yes	2
TUALATIN VALLEY F&R	DISTRICT	COMBINATION		

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
13		20			YES	YES
17	1	22			YES	
18	1	21				
13	0	18			YES	
		15				
15	0	16			YES	
23	34	17	YES		YES	YES
24	1	26			YES	YES
	2					
24	0	24		YES		YES
14	0	14				YES
19	0	19				
15		16				YES
		19	YES			
	1	17				
22		23				
26	25	28	YES	YES	YES	YES
7	1	21				
10	0	15				
14	0	29	YES		YES	
57	3	76			YES	YES
58	8	52			YES	YES
48	22	45	YES		YES	YES
22	3	23	YES		YES	YES
91	111	15			YES	YES
	510	80				

APPENDIX 3

2015 Reported Personnel Resources

County/Agency	Agency Type	Employment Type	Union Affiliation	Female Firefighters
WASHINGTON CO FD #2	DISTRICT	COMBINATION		
WHEELER				
FOSSIL VOL FD	MUNICIPAL	VOLUNTEER	NO	2
MITCHELL VOL FD	MUNICIPAL	VOLUNTEER	NO	0
SPRAY VOL FD	MUNICIPAL	VOLUNTEER		2
WHEELER CO F&R	MUNICIPAL	VOLUNTEER		5
YAMHILL				
AMITY FIRE DIST	DISTRICT	VOLUNTEER	NO	7
DAYTON FIRE DISTRICT	DISTRICT	COMBINATION		
DUNDEE FD	MUNICIPAL	COMBINATION	NO	2
LAFAYETTE FD	MUNICIPAL	COMBINATION		2
MCMINNVILLE FD	MUNICIPAL	COMBINATION		
NEW CARLTON FIRE DISTRICT	DISTRICT	VOLUNTEER		
NEWBERG FD	MUNICIPAL	COMBINATION		
SHERIDAN FD	DISTRICT	COMBINATION	NO	7
WEST VALLEY FIRE DIST	DISTRICT	COMBINATION	YES	4
YAMHILL FPD	DISTRICT	COMBINATION	NO	7

The information in this Appendix is based on information provided by the Oregon fire protection agencies listed. The information was compiled from Fire Service Inventory Reports submitted to the Office of State Fire Marshal by Oregon fire agencies and from information provided by the Special Districts Association of Oregon (SDAO), as reported by the respective fire agency. Not all agencies provided information and some only provided limited information.

Information on Paid Staff and Volunteer Staff not provided by local fire agencies through the Fire Service Inventory Reports or SDAO was obtained from agency websites where available.

A blank or zero indicates the information was not reported or the amount was zero.

Male Firefighters	Paid Staff	Volunteer Staff	Ambulance Service	Retirement Plan	Emergency Medical Services	Volunteer Pay
	14	28				
13	0	15				
5	0	5				
8		10				
9		14				
36		43		YES	YES	
	5	36				
25	4	23			YES	YES
16	1	17				
	36	36				
		17				
	31	26				
36	8	43	YES	YES	YES	
19	16	14	YES		YES	YES
15	1	24			YES	

APPENDIX 4

APPENDIX 4

2015 Fire Agencies Not Reporting

ALSEA RFPD
ATHENA FD
BUTTE FALLS VOL FD
CANYONVILLE SOUTH UMPQUA FD
CEDAR VALLEY-N BANK RFPD
FAIR OAKS RFPD
GARDINER RFPD
IMBLER RFPD
KLAMATH CO FD #3
MAPLETON FD
MT VERNON FD
NORTH POWDER FD
PAISLEY VOL FD
POWERS FD
PROSPECT RFPD
SCOTTSBURG RFD
SWISSHOME-DEADWOOD RFPD
WINCHESTER BAY RFPD

The information in Appendix 4 was obtained from the Oregon Fire Bridge™ on March 31, 2016.

No incident reports were received by the OSFM from the agencies listed.

Published June, 2016

Produced by
Oregon Office of State Fire Marshal

Designed and Prepared by

Dave Gulledge - OSFM, Analytics & Intelligence Unit Coordinator

Carlee Justis - Publishing & Distribution, Graphic Designer

Staff Contributing to this Report

John Phillips - Research Analyst

Candice Clark - Fire Data Specialist

Brent Griffiths – CR2K Program Coordinator

Shelly Kendrick – CR2K Information Assistant

Jamie Kometz – Regional Hazmat Teams Coordinator

Oregon Office of State Fire Marshal
Analytics & Intelligence Unit
3565 Trelstad Ave. SE
Salem, OR 97305

503-934-8250

877-588-8787 (toll free)

www.oregon.gov/OSP/SFM/pages/data_unit.aspx

This publication may be reproduced in its entirety.

Any reproduction, in whole or part, is to include credit to the
Oregon Office of State Fire Marshal.

Any alteration to the original content is not authorized.

This publication contains information about the activities and resources of Oregon's structural fire protection agencies in 2015. While this information is published primarily as a service to fire protection agencies, we hope it will be a useful resource for any agency or individual seeking information on Oregon's fire service.

Oregon State Police
OFFICE OF STATE FIRE MARSHAL
PHONE: 503-378-3473 | FAX: 503-378-1825
oregon.gov/osp/sfm | oregon.sfm@state.or.us

 [fb.com/OregonStateFireMarshal](https://www.facebook.com/OregonStateFireMarshal)

 twitter.com/OSFM