

Note: There are no links in this Table of Contents.
Links work in the full PDF document.

Table of Contents

OREGON NATURAL HAZARDS MITIGATION PLAN	3
ACKNOWLEDGMENTS	4
STATE OF OREGON PROMULGATION.....	7
FEDERAL EMERGENCY MANAGEMENT AGENCY APPROVAL	8
EXECUTIVE SUMMARY	9
Introduction.....	9
Risk Assessment	10
Mitigation Strategy.....	21
Planning Process.....	26
Enhanced Plan	27
TABLE OF CONTENTS.....	28
LIST OF FIGURES	33
LIST OF TABLES	38
Chapter 1 INTRODUCTION TO THE PLAN	49
1.1 BACKGROUND	49
1.2 PLAN STRUCTURE	50
1.3 STANDARD PLAN	51
1.3.1 Risk Assessment	51
1.3.2 Mitigation Strategy.....	52
1.3.3 Planning Process.....	52
1.4 ENHANCED PLAN	52
Chapter 2 RISK ASSESSMENT	53
IN THIS CHAPTER	53
2.1 INTRODUCTION	54
2.2 STATE RISK ASSESSMENT.....	56
2.2.1 Oregon Hazards.....	57
2.2.2 Oregon Vulnerabilities.....	202
2.2.3 Future Enhancements to the State Risk Assessment	279
2.3 REGIONAL RISK ASSESSMENTS	286
2.3.1 Region 1: Oregon Coast.....	288
2.3.2 Region 2: Northern Willamette Valley / Portland Metro.....	395
2.3.3 Region 3: Mid/Southern Willamette Valley	484
2.3.4 Region 4: Southwest Oregon.....	576
2.3.5 Region 5: Mid-Columbia Region.....	656
2.3.6 Region 6: Central Oregon	748

2.3.7	Region 7: Northeast Oregon.....	841
2.3.8	Region 8: Southeast Oregon.....	923
Chapter 3 MITIGATION STRATEGY		1008
IN THIS CHAPTER		1008
3.1	INTRODUCTION	1009
3.2	MISSION, VISION, AND GOALS	1009
3.2.1	Goals: Review and Revision.....	1010
3.2.2	Goals: Linking the Risk Assessment and Mitigation Actions	1010
3.3	MITIGATION ACTIONS	1012
3.3.1	Identification, Evaluation, and Prioritization.....	1012
3.3.2	Mitigation Action Tables: Priority, Ongoing, Removed	1014
3.3.3	Changes in Mitigation Action Priorities.....	1014
3.3.4	Funding Sources for Mitigation Actions	1015
3.3.5	Mitigation Successes	1126
3.4	CAPABILITY ASSESSMENT	1146
3.4.1	State Capability Assessment.....	1146
3.4.2	Local Capability Assessment.....	1212
3.5	COORDINATING STATE AND LOCAL MITIGATION PLANNING	1242
3.5.1	Funding and Technical Assistance	1242
3.5.2	Prioritizing Local Jurisdictions for Mitigation Funding	1248
3.5.3	Local Plan Integration.....	1250
Chapter 4 PLANNING PROCESS		1256
IN THIS CHAPTER		1256
4.1	INTRODUCTION	1257
4.2	DEVELOPING THE 2015 PLAN	1258
4.2.1	Participants and Coordination.....	1258
4.2.2	The Planning Process.....	1260
4.2.3	Revisions to the 2012 Oregon Natural Hazards Mitigation Plan.....	1269
4.3	MAINTAINING THE PLAN	1274
4.3.1	Analysis of the 2012 Plan Maintenance Process.....	1274
4.3.2	Monitoring, Evaluating, and Updating the 2015 Plan	1275

Chapter 5 ENHANCED PLAN	1278
IN THIS CHAPTER	1278
5.1 INTRODUCTION	1279
5.2 COMPLIANCE WITH STANDARD PLAN.....	1279
5.3 INTEGRATION WITH OTHER PLANNING INITIATIVES	1280
5.4 PROJECT IMPLEMENTATION CAPABILITY	1287
5.4.1 Established Eligibility Criteria & Ranking System for Multi-Hazard Mitigation Measures	1288
5.4.2 Benefit-Cost Analysis of Natural Hazard Mitigation Projects.....	1289
5.4.3 Program Management Capability	1293
5.4.4 Monitoring Mitigation Measures and Project Closeouts	1298
5.5 MITIGATION ACTION ASSESSMENT.....	1299
5.5.1 Tillamook Bay Repetitive Flood Loss Properties	1302
5.5.2 Johnson Creek Floodplain Acquisition and Restoration Project	1303
5.6 EFFECTIVE USE OF AVAILABLE MITIGATION FUNDING	1305
5.6.1 Current and Potential Funding	1305
5.6.2 Funding Used to Implement Mitigation Actions	1305
5.7 COMMITMENT TO A COMPREHENSIVE MITIGATION PROGRAM	1314
5.7.1 Capacity Building	1314
5.7.2 Executive Actions.....	1321
5.7.3 Non-Federal Match	1322
5.7.4 Building Code.....	1323
5.7.5 Critical/Essential Facilities	1325
5.7.6 Integration with Post-Disaster Recovery Operations.....	1326
Chapter 6 ACRONYMS and ABBREVIATIONS	1331
Chapter 7 GLOSSARY	1343
Chapter 8 REFERENCES	1348
Chapter 9 APPENDICES	1360
9.1 RISK ASSESSMENT.....	1360
9.1.1 Dust Storm: DEQ Air Pollution Rule.....	1360
9.1.2 Wildfire: Conflagration Fires 1996–2014	1360
9.1.3 Wildfire: Trends for Some Wildfire Ignition Sources.....	1360
9.1.4 Wildfire: West Wide Wildfire Risk Assessment Project Summary Statistics of Published Results by State: Oregon	1360
9.1.5 Wildfire: West Wide Wildfire Risk Assessment Final Report–Addendum VI, County Risk Summaries: Oregon	1360
9.1.6 Windstorm: Information on 1931 Dust Storm	1360

9.1.7	Windstorm: How to Recognize and Prevent Tree Hazards	1360
9.1.8	Winter Storm: Average Annual Snowfall at Various Oregon Stations	1360
9.1.9	Winter Storm: Reducing Ice Storm Damage to Trees	1360
9.1.10	Statewide Loss Estimates: State-owned Facilities and Critical and Essential Facilities Loss Estimates Table (Excel)	1361
9.1.11	Statewide Loss Estimates: State-owned Facilities and Critical and Essential Facilities Loss Estimates Table	1361
9.1.12	Statewide Loss Estimates: Oregon Highways Seismic Options Report	1361
9.1.13	Statewide Loss Estimates: Seismic Lifelines Evaluation, Vulnerability Synthesis, and Identification	1361
9.1.14	2014 Threat and Hazard Identification and Risk Assessment (THIRA)	1361
9.1.15	Oregon Risk Assessment: A New Model, Final Report	1361
9.1.16	OEM Hazard Analysis Methodology	1361
9.1.17	Oregon Climate Assessment Report.....	1361
9.1.18	2013 Northwest Climate Assessment Report	1361
9.1.19	Oregon Climate Change Adaptation Framework	1361
9.1.20	2013 CREW Cascadia Subduction Zone Scenario	1361
9.2	MITIGATION STRATEGY	1362
9.2.1	Mitigation Actions: Progress and Initial Evaluation	1362
9.2.2	Mitigation Actions: Prioritization Score Sheet	1362
9.2.3	Mitigation Actions: Priority Scoring.....	1362
9.2.4	Mitigation Actions: Level of Support.....	1362
9.2.5	Oregon Resilience Plan.....	1362
9.2.6	Resilience Task Force Report to the Oregon Legislature.....	1362
9.3	ENHANCED PLAN	1362
9.3.1	Hazard Mitigation Grant Program: DR-4169 Administrative Plan	1362
9.3.2	Loss Avoidance Study: Oregon, Property Acquisition and Structure Elevation.....	1362
9.4	PLANNING PROCESS	1363
9.4.1	State IHMT Meeting: April 2013.....	1363
9.4.2	State IHMT Meeting: July 2013	1363
9.4.3	State IHMT Meeting: October 2013	1363
9.4.4	State IHMT Meeting: January 2014.....	1363
9.4.5	State IHMT Meeting: April 2014.....	1363
9.4.6	State IHMT Meeting: July 2014	1363
9.4.7	State IHMT Meeting: October 2014	1363
9.4.8	LCDC and DOGAMI Governing Board Joint Meeting, September 2013	1363
9.4.9	Mitigation Actions Meeting, September 2013	1363
9.4.10	Mitigation Actions Meeting, December 2013	1363
9.4.11	Silver Jackets Meeting, January 2014.....	1363

9.4.12	2015 Oregon NHMP Update Project Website	1363
9.4.13	State IHMT Website	1364
9.4.14	Emails to 2015 Oregon NHMP Update Project Website Subscribers.....	1364
9.4.15	Information Provided to DLCDC’s Regional Representatives	1364
9.4.16	Handout Provided to FEMA Hazard Mitigation Planning Course Participants, September 2014	1364
9.4.17	Comments and Responses: August 2014 Draft Oregon NHMP.....	1364
9.4.18	Comments and Responses: February 2015 Draft Oregon NHMP	1364
9.4.19	Comments and Responses: April 2015 Draft Oregon NHMP	1364
9.4.20	Standard and Enhanced State Hazard Mitigation Plan Review Crosswalks	1364

List of Figures

Figure 1-1.	The Oregon NHMP as a Component of the Oregon Emergency Management Plan.....	50
Figure 1-2.	Oregon NHMP Natural Hazards Regions.....	51
Figure 2-1.	Understanding Risk.....	54
Figure 2-2.	Oregon NHMP Natural Hazards Regions.....	55
Figure 2-3.	Observed and Simulated Regional Mean Annual Temperature for Selected Global Climate Models for RCP 4.5 and 8.5 Scenarios.....	62
Figure 2-4.	Erosion at The Capes Condominiums, Oceanside, Oregon.....	72
Figure 2-5.	A) Emergency Riprap Being Placed in Front of a Home at Gleneden Beach, Following a Recent Bluff Failure (February 2013). B) Homes Being Inundated with Excess Sand during a Strong Wind Event in November 2001.....	73
Figure 2-6.	Oregon’s Coastal Geomorphology and Littoral Cells.....	75
Figure 2-7.	(A) Houses Line the Cliff at Fogarty Creek in Lincoln County. (B) Extensive Erosion along the Dune-Backed Beaches in Neskowin Have Resulted in the Construction of Massive Riprap.....	76
Figure 2-8.	Patterns of Sediment Transport During “Normal” and El Nino Years.....	78
Figure 2-9.	Average Monthly Tides for the Yaquina Bay Tide Gage.....	79
Figure 2-10.	Long- and Short-Term Shoreline Change Rates for the Tillamook County Region.....	80
Figure 2-11.	Alsea Bay Spit Erosion.....	82
Figure 2-12.	Bluff Failure Due to Toe Erosion by Ocean Waves.....	83
Figure 2-13.	Coast Variations in Rates of Tectonic Uplift, and Relative Sea Level Trends for the Oregon Coast.....	85
Figure 2-14.	Projected Future Changes in Regional Sea Levels on the Oregon Coast.....	86
Figure 2-15.	Example Map Product Showing Erosion Hazard Zones Developed for Rockaway Beach in Tillamook County.....	90
Figure 2-16.	Oregon Average Annual Precipitation, 1981–2010.....	93
Figure 2-17.	September 9, 2014 U.S. Drought Monitor Report for Oregon.....	96
Figure 2-18.	Earthquake Monitoring Stations in the Pacific Northwest.....	108
Figure 2-19.	Annual Rate of Earthquake Occurrence in Oregon, in 5-Year Increments.....	109
Figure 2-20.	Deep Sea Sediment Cores that Record Past Megathrust Earthquakes off the Oregon Coast.....	110
Figure 2-21.	General Source Areas for Subduction Zone, Crustal Earthquakes, and Intraplate Earthquakes.....	111
Figure 2-22.	Comparison of the Northern Japan Subduction Zone in and the Cascadia Subduction Zone.....	112
Figure 2-23.	Comparison of Measured Shaking from Tohoku Earthquake and Simulated Shaking from M9 Cascadia Megathrust Earthquake.....	115
Figure 2-24.	Simulated Shaking from M6.0 Crustal Earthquake on the Portland Hills Fault.....	116
Figure 2-25.	Soils Map Showing Where Soils Can Amplify Earthquake Ground Shaking.....	117
Figure 2-26.	Liquefaction Susceptibility Map.....	118
Figure 2-27.	Liquefaction Probability Map.....	118
Figure 2-28.	Lateral Spreading Map.....	119
Figure 2-29.	Expected Displacement Map.....	119
Figure 2-30.	Statewide Probabilistic Earthquake Hazard.....	122
Figure 2-31.	Number of Damaging Flood Events by County since 1978.....	123
Figure 2-32.	Statewide Landslide Inventory.....	135
Figure 2-33.	Common Types of Landslides in Oregon.....	138
Figure 2-34.	Visual Comparison of Five Remote Sensing Data Sets.....	141
Figure 2-35.	Statewide Landslide Information Database for Oregon, Release 2.....	143
Figure 2-36.	Example of a Lidar-Based Landslide Inventory (Oregon City, Oregon).....	144
Figure 2-37.	Example of an Earthquake-Induced Landslide Susceptibility Map.....	145
Figure 2-38.	Generation of a Tsunami by Subduction Zone Earthquakes.....	146
Figure 2-39.	Cascadia Subduction Zone (CSZ) Active Fault Map.....	147
Figure 2-40.	Tsunami Damage on the Chetco River, Oregon from the Tsunami Generated by an Earthquake Offshore Japan in 2011.....	149
Figure 2-41.	Examples of DOGAMI Tsunami Inundation Maps (TIMs) and Tsunami Evacuation Maps for North Bend (Coos Bay Area).....	151
Figure 2-42.	Occurrence and Relative Size of Cascadia Subduction Zone Megathrust Earthquakes.....	153
Figure 2-43.	Hypothetical Rupture Patches of Cascadia Subduction Zone (CSZ) Earthquakes over Last 10,000 Years.....	154
Figure 2-44.	Generalized Subduction Zone Setting.....	155
Figure 2-45.	Eruptions in the Cascade Range During the Past 4,000 Years.....	157
Figure 2-46.	Potential Hazards at a Stratovolcano.....	158
Figure 2-47.	Probable Geographic Extent of Volcanic Ashfall from Select Volcanic Eruptions in the Pacific Northwest.....	159

Figure 2-48. Trees Buried in Volcanic Sediment, Sandy River, Oregon	161
Figure 2-49. Oblique Air-View of the Parkdale Lava Flow.....	162
Figure 2-50. Mount St. Helens	163
Figure 2-51. Oregon NHMP Natural Hazard Regions	172
Figure 2-52. Wildfire Threat in Oregon from the West Wide Wildfire Risk Assessment	181
Figure 2-53. Expected Flame Lengths of Wildfires under “Normal” Conditions	182
Figure 2-54. Satellite Image of the Type of Severe Pacific Storm that Can Bring High Winds to Western Oregon.....	183
Figure 2-55. Peak Gusts for Windstorm on October 12, 1962	184
Figure 2-56. Unstable Trees Near Electric Lines Left after a Logging Operation.....	185
Figure 2-57. Troutdale Area—December 1996.....	190
Figure 2-58. Shielded Snow Gauge Used in the Pacific Northwest to Register Snowfall, 1917	191
Figure 2-59. Ingredients for a Slab Avalanche	192
Figure 2-60. Rescuing Snowbound Vehicles, Old Oregon Trail Highway between Kamela and Meacham, 1923	199
Figure 2-61. Stranded Motorists on I-5 Southbound at Siskiyou Pass, Late December 2003	199
Figure 2-62. Detroit, Oregon, February 2, 2008, Buried from the 12 Feet of Snow	199
Figure 2-63. Trees Collapse from Weight of the Snow on Oregon 62 near Prospect, February 2, 2008	199
Figure 2-64. Draft Hazus Results from the 2011 FEMA Analytical Baseline Study for the Cascadia Earthquake and Tsunami	216
Figure 2-65. Annual Rainfall Relationship to Flood Vulnerability	221
Figure 2-66. Mount Hood Risk Study Project Area	232
Figure 2-67. Interactive Web Map for Mount Hood Risk Study.....	233
Figure 2-68. Communities at Risk, Overall Landscape Wildfire Risk Map	237
Figure 2-69. Wildfire Risk for Wildland Development Areas, Based on Night-Light Satellite Imagery and Census Data.....	238
Figure 2-70. Preliminary Comparison of 2013 WWRA Wildland Development Areas and 2006 Communities at Risk (CARs)	239
Figure 2-71. Forest Assets Response to Wildfire: Whether the Forests are Resilient, Adaptive, or Sensitive to Wildfire	240
Figure 2-72. Riparian Importance in Terms of Terrestrial and Aquatic Habitat Values, Water Quality and Quantity, and Other Ecological Functions	241
Figure 2-73. Drinking Water Importance Areas	241
Figure 2-74. Fire Effects Index	242
Figure 2-75. Fire Risk Index.....	243
Figure 2-76. Trucks Wait Out Winter Storm	247
Figure 2-77. Statewide Distribution of State-Owned/Leased Facilities and Critical/Essential Facilities	255
Figure 2-78. OSLR Geographic Zones	267
Figure 2-79. Preliminary Oregon Seismic Lifeline Routes, by Tier	271
Figure 2-80. Preliminary Seismic Lifeline Routes and Seismic Acceleration	275
Figure 2-81. Oregon NHMP Natural Hazards Regions.....	286
Figure 2-82. Region 1 Major Geographic Features	294
Figure 2-83. Region 1 Ecoregions.....	295
Figure 2-84. Educational Attainment in Region 1, 2012	302
Figure 2-85. Median Household Income Distribution in Region 1, 2012	304
Figure 2-86. Region 1 Transportation and Population Centers.....	313
Figure 2-87. Region 1 Dam Hazard Classification.....	317
Figure 2-88. Liquefied Natural Gas Pipelines in Region	318
Figure 2-89. Region 1 Population Distribution.....	325
Figure 2-90. Region 1 Land Use	327
Figure 2-91. Region 1 Land Converted to Urban Uses, 1974–2009	328
Figure 2-92. State-Owned/Leased Facilities and Critical/Essential Facilities in a Coastal Erosion Zone in Region 1	341
Figure 2-93. Palmer Drought Severity Index for Region 1.....	343
Figure 2-94. Probabilistic Earthquake Hazard in Region 1	348
Figure 2-95. State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Zone in Region 1.....	355
Figure 2-96. State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Zone in Region 1	366
Figure 2-97. State-Owned/Leased Facilities and Critical/Essential Facilities in a Tsunami Hazard Zone in Region 1	370
Figure 2-98. Number (A) and Percentage (B) of Residents in the Oregon Regulatory Tsunami Inundation Zone	376
Figure 2-99. State-Owned/Leased Facilities and Critical/Essential Facilities in a Tsunami Hazard Zone in Region 1	378
Figure 2-100. State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Zone in Region 1	386
Figure 2-101. Region 2 Major Geographic Features	400
Figure 2-102. Region 2 Ecoregions.....	401

Figure 2-103. Educational Attainment in Region 2, 2012	408
Figure 2-104. Median Household Income Distribution in Region 2, 2012	410
Figure 2-105. Region 2 Transportation and Population Centers.....	420
Figure 2-106. Region 2 Dam Hazard Classification.....	425
Figure 2-107. Liquefied Natural Gas Pipelines in Region 2	426
Figure 2-108. Region 2 Population Distribution.....	433
Figure 2-109. Region 2 Land Use	435
Figure 2-110. Region 2 Land Converted to Urban Uses, 1974–2009	436
Figure 2-111. Palmer Drought Severity Index for Region 2.....	442
Figure 2-112. Probabilistic Earthquake Hazard in Region 2	448
Figure 2-113. State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Zone in Region 2.....	453
Figure 2-114. State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Zone in Region 2	462
Figure 2-115. Inventory of Landslide Deposits from Lidar Imagery of the Portland Metro region, Oregon and Washington	464
Figure 2-116. State-Owned/Leased Facilities and Critical/Essential Facilities in a Landslide Zone in Region 2	467
Figure 2-117. State-Owned/Leased Facilities and Critical/Essential Facilities in a Volcanic Hazard Zone in Region 2.....	472
Figure 2-118. State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Hazard Zone in Region 2	476
Figure 2-119. Region 3 Major Geographic Features	489
Figure 2-120. Region 3 Ecoregions.....	490
Figure 2-121. Educational Attainment in Region 3, 2012	497
Figure 2-122. Median Household Income Distribution in Region 3, 2012	499
Figure 2-123. Region 3 Transportation and Population Centers.....	510
Figure 2-124. Region 3 Dam Hazard Classification.....	514
Figure 2-125. Liquefied Natural Gas Pipelines in Region 3	515
Figure 2-126. Region 3 Population Distribution.....	522
Figure 2-127. Region 3 Land Use	524
Figure 2-128. Region 3 Land Use Converted to Urban Uses, 1974–2009	525
Figure 2-129. Palmer Drought Severity Index for Region 3.....	531
Figure 2-130. Amplification Susceptibility for Region 3	535
Figure 2-131. Relative Liquefaction Hazard for Region 3.....	536
Figure 2-132. Earthquake Induced Landslide Hazards for Region 3.....	537
Figure 2-133. Probabilistic Earthquake Hazard in Region 3	540
Figure 2-134. State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Zone in Region 3.....	544
Figure 2-135. State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Zone in Region 3	553
Figure 2-136. State-Owned/Leased Facilities and Critical/essential facilities in a Landslide Zone in Region 3.....	557
Figure 2-137. State-Owned/Leased Facilities and Critical/Essential Facilities in a Volcanic Hazard Zone in Region 3.....	562
Figure 2-138. State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Hazard Zone in Region 3	567
Figure 2-139. Region 4 Major Geographic Features	581
Figure 2-140. Region 4 Ecoregions.....	582
Figure 2-141. Educational Attainment in Region 4, 2012	588
Figure 2-142. Median Household Income Distribution in Region 4, 2012	590
Figure 2-143. Region 4 Transportation and Population Centers.....	598
Figure 2-144. Region 4 Dam Hazard Classification.....	602
Figure 2-145. Liquefied Natural Gas Pipelines in Region 4	603
Figure 2-146. Region 4 Population Distribution.....	609
Figure 2-147. Region 4 Land Use	611
Figure 2-148. Region 4 Land Converted to Urban Uses, 1974-2009	612
Figure 2-149. Palmer Drought Severity Index for Region 4.....	617
Figure 2-150. Probabilistic Earthquake Hazard in Region 4	622
Figure 2-151. State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Zone in Region 4.....	626
Figure 2-152. State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Zone in Region 4	635
Figure 2-153. Generalized Geologic Map of Bear Creek Valley, Jackson County, Oregon	636
Figure 2-154. State-Owned/Leased Facilities and Critical/Essential Facilities in a Landslide Hazard Zone in Region 4.....	639
Figure 2-155. State-Owned/Leased Facilities and Critical/Essential Facilities in a Volcanic Activity Hazard Zone in Region 4.....	643
Figure 2-156. State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Zone in Region 4	648
Figure 2-157. Region 5 Major Geographic Features	660
Figure 2-158. Region 5 Ecoregions.....	661
Figure 2-159. Educational Attainment in Region 5, 2012	669
Figure 2-160. Median Household Income Distribution in Region 5, 2012	671

Figure 2-161. Region 5 Transportation and Population Centers.....	680
Figure 2-162. Region 5 Dam Hazard Classification.....	684
Figure 2-163. Liquefied Natural Gas Pipelines in Region 5	685
Figure 2-164. Region 5 Population Distribution.....	691
Figure 2-165. Region 5 Land Use	692
Figure 2-166. Region 5 Land Converted to Urban Uses, 1974–2009	693
Figure 2-167. Palmer Drought Severity Index for Region 5.....	698
Figure 2-168. Quaternary Faults and Folds in Region 5	706
Figure 2-169. Relative Ground Shaking Amplification Hazard in Region 5	707
Figure 2-170. Relative Liquefaction Susceptibility Hazard in Region 5	708
Figure 2-171. Relative Earthquake-Induced Landslide Susceptibility Hazard in Region 5.....	709
Figure 2-172. Selected Earthquakes in Region 5, 1841–2002.....	710
Figure 2-173. Probabilistic Earthquake Hazard in Region 5	713
Figure 2-174. Region 5 Generalized Earthquake Hazard Exposure	714
Figure 2-175. State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Zone in Region 5.....	718
Figure 2-176. State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Hazard Zone in Region 5	725
Figure 2-177. Geology of the Hood River Valley.....	726
Figure 2-178. Landslides in the The Dalles, Oregon Area	727
Figure 2-179. State-Owned/Leased Facilities and Critical/Essential Facilities in a Landslide Hazard Zone in Region 5.....	730
Figure 2-180. State-Owned/Leased Facilities and Critical/Essential Facilities in a Volcanic Hazard Zone in Region 5.....	734
Figure 2-181. State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Hazard Zone in Region 5	740
Figure 2-182. Region 6 Major Geographic Features	753
Figure 2-183. Region 6 Ecoregions.....	754
Figure 2-184. Educational Attainment in Region 6, 2012	762
Figure 2-185. Median Household Income Distribution in Region 6, 2012	764
Figure 2-186. Region 6 Transportation and Population Centers.....	773
Figure 2-187. Region 6 Dam Hazard Classification.....	777
Figure 2-188. Liquefied Natural Gas Pipelines in Region 6	778
Figure 2-189. Region 6 Population Distribution.....	786
Figure 2-190. Region 6 Land Use	788
Figure 2-191. Region 6 Land Converted to Urban Uses, 1974-2009	789
Figure 2-192. Palmer Drought Severity Index for Region 6.....	794
Figure 2-193. Probabilistic Earthquake Hazard in Region 6	804
Figure 2-194. State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Zone in Region 6.....	808
Figure 2-195. State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Hazard Zone in Region 6	816
Figure 2-196. Historic Landslides in Oregon	818
Figure 2-197. State-Owned/Leased Facilities and Critical/Essential Facilities in a Landslide Hazard Zone in Region 6.....	820
Figure 2-198. State-Owned/Leased Facilities and Critical/Essential Facilities in a Volcanic Hazard Zone in Region 6.....	826
Figure 2-199. State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Hazard Zone in Region 6	833
Figure 2-200. Region 7 Major Geographic Features	846
Figure 2-201. Region 7 Ecoregions.....	847
Figure 2-202. Educational Attainment in Region 7, 2012	853
Figure 2-203. Median Household Income Distribution in Region 7, 2012	855
Figure 2-204. Region 7 Transportation and Population Centers.....	863
Figure 2-205. Oregon Energy Portfolio	867
Figure 2-206. Region 7 Dam Hazard Classification.....	869
Figure 2-207. Liquefied Natural Gas Pipelines in Region 7	870
Figure 2-208. Region 7 Population Distribution.....	877
Figure 2-209. Region 7 Land Use	879
Figure 2-210. Region 7 Land Converted to Urban Uses, 1974–2009	880
Figure 2-211. Palmer Drought Severity Index for Region 7.....	886
Figure 2-212. Probabilistic Earthquake Hazard in Region 7	893
Figure 2-213. State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Zone in Region 7.....	897
Figure 2-214. State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Hazard Area in Region 7	904
Figure 2-215. State-Owned/Leased Facilities and Critical/Essential Facilities in a Landslide Hazard Zone in Region 7	907
Figure 2-216. State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Hazard Zone in Region 7	915
Figure 2-217. Region 8 Major Geographic Features	928
Figure 2-218. Region 8 Ecoregions.....	929

Figure 2-219. Median Household Income Distribution in Region 8, 2012	935
Figure 2-220. Educational Attainment in Region 8, 2012	937
Figure 2-221. Region 8 Transportation and Population Centers.....	944
Figure 2-222. Region 8 Dam Hazard Classification.....	948
Figure 2-223. Liquefied Natural Gas Pipelines in Region 8	949
Figure 2-224. Region 8 Population Distribution.....	955
Figure 2-225. Region 8 Land Use	957
Figure 2-226. Region 8 Land Converted to Urban Uses, 1974–2009	958
Figure 2-227. Palmer Drought Severity Index for Region 8.....	964
Figure 2-228. Quaternary Faults and Folds in Region 8	970
Figure 2-229. Relative Ground Shaking Amplification Hazard in Region 8	971
Figure 2-230. Relative Liquefaction Susceptibility Hazard in Region 8	971
Figure 2-231. Relative Earthquake Induced Landslide Susceptibility Hazard in Region 8	972
Figure 2-232. Selected Earthquakes in Region 8, 1841–2002.....	973
Figure 2-233. Probabilistic Earthquake Hazard in Region 8	976
Figure 2-234. Region 8 Generalized Earthquake Exposure.....	977
Figure 2-235. State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Zone in Region 8.....	981
Figure 2-236. State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Hazard Zone in Region 8	988
Figure 2-237. State-Owned/Leased Facilities and Critical/Essential Facilities in a Landslide Hazard Zone in Region 8.....	991
Figure 2-238. Historic Forest Fires in Region 8	996
Figure 2-239. Region 8 Communities at Risk of Wildfire	998
Figure 2-240. State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Hazard Zone in Region 8	1000
Figure 3-1. Oregon’s Seismic Design Regions	1151
Figure 3-2. Tsunami Hazard Mitigation Program.....	1177
Figure 3-3. Cannon Beach Tsunami Evacuation Map, 2013.....	1187
Figure 3-4. Seismic Vulnerability Report.....	1189
Figure 3-5. Oregon NHMP Natural Hazard Regions	1243
Figure 3-6. State Process for Reviewing Local Mitigation Plans.....	1251

List of Tables

Table 2-1.	Oregon Hazard Overview.....	57
Table 2-2.	Presidential Major Disaster Declarations Since 1955	59
Table 2-3.	Projected Change in Average Temperatures (Maximum, Mean, and Minimum), from Last Half of 20th to Mid-21st Centuries	63
Table 2-4.	Projected Change in Average Precipitation	64
Table 2-5.	Change in the Number of Days with Extreme Precipitation (from mid-Century [2041–2070] Minus Historical [1971–2000]) over Four Thresholds	65
Table 2-6.	Relationship Between Adaptation Framework Risks and Hazards in the Oregon NHMP	66
Table 2-7.	Projected Sea Level Rise for the Central Oregon Coast	86
Table 2-8.	Historic Coastal Hazard Events in Oregon.....	88
Table 2-9.	Projection of Extreme Wave Heights for Various Recurrence Intervals	89
Table 2-10.	Water Years with the Lowest PDSI Values, Averaged Statewide, on Record for the State of Oregon.....	94
Table 2-11.	Historic Droughts and Dry Periods in Oregon	98
Table 2-12.	Historic Dust Storms in Oregon	105
Table 2-13.	Levels of Modified Mercalli Intensity.....	114
Table 2-14.	Historic Earthquakes in Oregon	120
Table 2-15.	Recent ENSO Events in Oregon.....	129
Table 2-16.	Historic Damaging Floods in Oregon	131
Table 2-17.	Number of Identified Landslides within or Touching Each County in Oregon	136
Table 2-18.	Historic Landslides in Oregon from SLIDO-2	140
Table 2-19.	Historic Tsunamis in Oregon.....	152
Table 2-20.	Prominent Volcanoes in the Cascade Range of Oregon and Southwest Washington	165
Table 2-21.	Notable Geologic Events near Mount Hood	168
Table 2-22.	Historic Volcanic Events in Oregon over the Last 20,000 Years.....	170
Table 2-23.	Historic Wildfires in Oregon.....	179
Table 2-24.	Historic Windstorms in Oregon	188
Table 2-25.	Probability of Severe Wind Events by State of Oregon Natural Hazard Region (One-Minute Average, 30 Feet above the Ground).....	189
Table 2-26.	Historic Winter Storms in Oregon.....	194
Table 2-27.	Local Vulnerability Rankings by County	205
Table 2-28.	Oregon NHMP Hazard Lead Agencies.....	207
Table 2-29.	Turbidite Event History Methods and Implications for Holocene Paleoseismicity of the Cascadia Subduction Zone.....	214
Table 2-30.	Estimated Times for Restoration Services Post CSZ and Tsunami Event	218
Table 2-31.	Projected Loss and Damage Rankings by County from Two Earthquake Loss Models	219
Table 2-32.	Scoring for Vulnerability Index	220
Table 2-33.	Top 10 Oregon Counties Vulnerable to Flooding as Measured by NFIP Claims.....	222
Table 2-34.	Top 10 Oregon Cities Vulnerable to Flooding as Measured by Dollar (\$) Amount Paid on NFIP Claims.....	222
Table 2-35.	Top 10 Oregon Cities Vulnerable to Flooding as Measured by Total Number of Paid NFIP Claims	223
Table 2-36.	Top 10 Cities by Percent Land Area in 1% Annual Flood Zone	224
Table 2-37.	Summary of Community Asset Exposure to Volcano Hazards for Mount Hood.....	234
Table 2-38.	Counties with High Percentages of Acres Affected by Wildfire	244
Table 2-39.	Local and State Vulnerability Ranking by County	251
Table 2-40.	State-Owned/Leased Facilities and Critical/Essential Facilities in a Coastal Erosion Hazard Zone	257
Table 2-41.	Modified Mercalli Index.....	258
Table 2-42.	State-Owned/Leased Facilities and Critical/Essential Facilities in an Earthquake Hazard Zone	259
Table 2-43.	State-Owned/Leased Facilities and Critical/Essential Facilities in a Flood Hazard Zone.....	260
Table 2-44.	State-Owned/Leased Facilities and Critical/Essential Facilities in a Landslide Hazard Zone.....	261
Table 2-45.	State-Owned/Leased Facilities and Critical/Essential Facilities in a Tsunami Hazard Zone	262
Table 2-46.	State-Owned/Leased Facilities and Critical/Essential Facilities in a Volcano Hazard Zone.....	263
Table 2-47.	State-Owned/Leased Facilities and Critical/Essential Facilities in a Wildfire Hazard Zone	264
Table 2-48.	OSLR Evaluation Framework.....	268
Table 2-49.	OSLR Criteria by Group	269
Table 2-50.	Average Precipitation and Temperature Ranges in Region 1 Ecoregions	296
Table 2-51.	Population Estimate and Forecast for Region 1.....	297
Table 2-52.	Annual Visitor Estimates in Person Nights in Region 1	298

Table 2-53.	People with a Disability by Age Groups in Region 1, 2012.....	299
Table 2-54.	Homeless Population Estimate for Region 1.....	299
Table 2-55.	Population by Vulnerable Age Groups, in Region 1, 2012	300
Table 2-56.	English Usage in Region 1, 2012	301
Table 2-57.	Median Household Income in Region 1	303
Table 2-58.	Poverty Rates in Region 1, 2012	304
Table 2-59.	Housing Tenure in Region 1, 2012	305
Table 2-60.	Family vs. Non-family Households in Region 1, 2012	306
Table 2-61.	Family Households with Children by Head of Household in Region 1, 2012	306
Table 2-62.	Employment and Unemployment Rates in Region 1, 2013	308
Table 2-63.	Unemployment Rates in Region 1, 2009-2013	308
Table 2-64.	Employment and Payroll in Region 1, 2013	308
Table 2-65.	Covered Employment by Sector in Region 1, 2013.....	309
Table 2-66.	Revenue of Top Industries (in Thousands of Dollars) in Region 1, 2007.....	311
Table 2-67.	Bridge Inventory for Region 1.....	314
Table 2-68.	Public and Private Airports in Region 1.....	315
Table 2-69.	Threat Potential of Dams in Region 1	316
Table 2-70.	Urban and Rural Populations in Region 1	324
Table 2-71.	Urban and Rural Housing Units in Region 1.....	324
Table 2-72.	Housing Profile for Region 1, 2012	329
Table 2-73.	Age of Housing Stock in Region 1, 2012.....	330
Table 2-74.	Community Flood Map History in Region 1	331
Table 2-75.	Value of State-Owned/Leased Critical and Essential Facilities in Region 1.....	332
Table 2-76.	Historic Coastal Erosion and Flood Hazard Events in Region 1	334
Table 2-77.	Historic Coastal Landslide Hazards in Region 1.....	335
Table 2-78.	Local Probability Assessment of Coastal Erosion in Region 1	336
Table 2-79.	Projection of Extreme Wave Heights for Various Recurrence Intervals: Each Wave Height Is Expected to Occur on Average Once during the Recurrence Interval	337
Table 2-80.	Storm-Induced Erosion Defined for Selected Sites in Tillamook County after Having Accounted for the Duration of the Event	338
Table 2-81.	Local Vulnerability Assessment of Coastal Erosion in Region 1	339
Table 2-82.	Historic Droughts in Region 1	342
Table 2-83.	Local Probability Assessment of Drought in Region 1.....	344
Table 2-84.	Local Vulnerability Assessment of Drought in Region 1	345
Table 2-85.	Significant Earthquakes Affecting Region 1	346
Table 2-86.	Local Probability Assessment of Earthquake in Region 1	347
Table 2-87.	Local Vulnerability Assessment of Earthquakes in Region 1.....	349
Table 2-88.	Region 1 School and Emergency Response Building Collapse	350
Table 2-89.	Projected Dollar Losses in Region 1, Based on an M8.5 Subduction Event and a 500-Year Model	351
Table 2-90.	Estimated Losses in Region 1 Associated with a M8.5 Subduction Zone Event.....	352
Table 2-91.	Estimated Losses in Region 1 Associated with a 500-Year Model	353
Table 2-92.	Historic Floods in Region 1	359
Table 2-93.	Principal Riverine Flood Sources by County in Region 1.....	361
Table 2-94.	Local Probability Assessment of Flood in Region 1.....	362
Table 2-95.	Local Vulnerability Assessment of Flood in Region 1.....	363
Table 2-96.	Scoring for Vulnerability Index	363
Table 2-97.	Flood Vulnerability Scores, by County in Region 1	364
Table 2-98.	Flood Severe/Repetitive Losses and Community Rating System Communities by County in Region 1	365
Table 2-99.	Historic Landslides in Region 1	367
Table 2-100.	Local Probability Assessment of Landslides in Region 1	368
Table 2-101.	Local Vulnerability Assessment of Landslides in Region 1	369
Table 2-102.	Historic tsunamis affecting Region 1	372
Table 2-103.	Local Probability Assessment of Tsunami in Region 1	373
Table 2-104.	Local Vulnerability Assessment of Tsunami in Region 1	374
Table 2-105.	Local Probability Assessment of Volcanic Hazards in Region 1.....	380
Table 2-106.	Local Vulnerability Assessment of Volcanic Hazards in Region 1.....	380
Table 2-107.	Historic Wildfires in Region 1.....	382
Table 2-108.	Local Probability Assessment of Wildfire in Region 1.....	383

Table 2-109. Local Vulnerability Assessment of Wildfire in Region 1	384
Table 2-110. Wildland-Urban Interface Communities in Region 1	385
Table 2-111. Historic Windstorms in Region 1	387
Table 2-112. Tornadoes Recorded in Region 1	390
Table 2-113. Local Probability Assessment of Windstorm in Region 1	391
Table 2-114. Local Vulnerability Assessment of Windstorm in Region 1	391
Table 2-115. Historic Winter Storms in Region 1	393
Table 2-116. Local Probability Assessment of Winter Storms in Region 1	394
Table 2-117. Local Vulnerability Assessment of Winter Storms in Region 1	394
Table 2-118. Average Precipitation and Temperature Ranges in Region 2 Ecoregions	402
Table 2-119. Population Estimate and Forecast for Region 2	403
Table 2-120. Annual Visitor Estimates in Person Nights in Region 2	404
Table 2-121. People with a Disability by Age Group in Region 2, 2012	404
Table 2-122. Homeless Population Estimate for Region 2	405
Table 2-123. Population by Vulnerable Age Groups in Region 2, 2012	406
Table 2-124. English Usage in Region 2, 2012	406
Table 2-125. Median Household Income in Region 2	409
Table 2-126. Poverty Rates in Region 2, 2012	410
Table 2-127. Housing Tenure in Region 2	411
Table 2-128. Family vs. Non-family Households in Region 2, 2012	412
Table 2-129. Family Households with Children by Head of Household in Region 2, 2012	412
Table 2-130. Employment and Unemployment Rates in Region 2, 2013	414
Table 2-131. Unemployment Rates in Region 2, 2009–2013	414
Table 2-132. Employment and Payroll in Region 2, 2013	414
Table 2-133. Covered Employment by Sector in Region 2, 2013	416
Table 2-134. Revenue of Top Industries (in Thousands of Dollars) in Region 2, 2007	418
Table 2-135. Bridge Inventory for Region 2	421
Table 2-136. Public and Private Airports in Region 2	422
Table 2-137. Power Plants in Region 2	423
Table 2-138. Threat Potential of Dams in Region 2	424
Table 2-139. Urban and Rural Populations in Region 2	432
Table 2-140. Urban and Rural Housing Units in Region 2	432
Table 2-141. Housing Profile for Region 2	437
Table 2-142. Age of Housing Stock in Region 2	438
Table 2-143. Community Flood Map History in Region 2	439
Table 2-144. Value of State-Owned/Leased Critical and Essential Facilities in Region 2	440
Table 2-145. Historic Droughts in Region 2	441
Table 2-146. Local Probability Assessment of Drought in Region 2	443
Table 2-147. Local Vulnerability Assessment of Drought in Region 2	444
Table 2-148. Significant Earthquakes Affecting Region 2	446
Table 2-149. Local Probability Assessment of Earthquakes in Region 2	447
Table 2-150. Local Vulnerability Assessment of Earthquakes in Region 2	449
Table 2-151. School and Emergency Response Building Collapse Potential in Region 2	449
Table 2-152. Projected Dollar Losses in Region 2, Based on an M8.5 Subduction Event and a 500-Year Model	451
Table 2-153. Significant Historic Floods in Region 2	457
Table 2-154. Principal Riverine Flood Sources in Region 2	458
Table 2-155. Local Probability Assessment of Flood in Region 2	459
Table 2-156. Local Vulnerability Assessment of Flood in Region 2	460
Table 2-157. Scoring for Vulnerability Index	460
Table 2-158. Severe/Repetitive Flood Losses and Community Rating System Communities by County in Region 2	461
Table 2-159. Historic Landslides in Region 2	465
Table 2-160. Local Probability Assessment of Landslides in Region 2	466
Table 2-161. Local Vulnerability Assessment of Landslides in Region 2	466
Table 2-162. Historic Volcanic Events in Region 2	468
Table 2-163. Local Probability Assessment of Volcanic Activity in Region 2	469
Table 2-164. Probability of Volcano-Related Hazards in Region 2	470
Table 2-165. Local Vulnerability Assessment of Volcanic Activity in Region 2	470
Table 2-166. Historic Wildfires in Region 2	473

Table 2-167. Local Probability Assessment of Wildfire in Region 2	474
Table 2-168. Local Vulnerability Assessment of Wildfire in Region 2	474
Table 2-169. Wildland-Urban Interface Communities in Region 2	475
Table 2-170. Historic Windstorms in Region 2	478
Table 2-171. Local Probability Assessment of Windstorms in Region 2	479
Table 2-172. Local Vulnerability Assessment of Windstorms in Region 2	479
Table 2-173. Historic Winter Storms in Region 2	482
Table 2-174. Local Probability Assessment of Winters Storms in Region 2	483
Table 2-175. Local Vulnerability Assessment of Winter Storms in Region 2	483
Table 2-176. Average Precipitation and Temperature Ranges in Region 3 Ecoregions	491
Table 2-177. Population Estimate and Forecast for Region 3	492
Table 2-178. Annual Visitor Estimates in Person Nights in Region 3	493
Table 2-179. People with a Disability by Age Groups in Region 3, 2012	494
Table 2-180. Homeless Population Estimate for Region 3	494
Table 2-181. Population by Vulnerable Age Groups, in Region 3, 2012	495
Table 2-182. English Usage in Region 3, 2012	496
Table 2-183. Median Household Income in Region 3	498
Table 2-184. Poverty Rates in Region 3, 2012	499
Table 2-185. Housing Tenure in Region 3, 2012	500
Table 2-186. Family vs. Non-family Households in Region 3, 2012	501
Table 2-187. Family Households with Children by Head of Household in Region 3, 2012	501
Table 2-188. Unemployment Rates in Region 3, 2009–2013	503
Table 2-189. Employment and Unemployment Rates in Region 3, 2013	504
Table 2-190. Employment and Payroll in Region 3, 2013	504
Table 2-191. Covered Employment by Sector in Region 3	506
Table 2-192. Revenue of Top Industries (in Thousands of Dollars) in Region 3, 2007	507
Table 2-193. Bridge Inventory for Region 3	511
Table 2-194. Public and Private Airports in Region 3	512
Table 2-195. Power Plants in Region 3	513
Table 2-196. Threat Potential of Dams in Region 3	513
Table 2-197. Urban and Rural Populations in Region 3	521
Table 2-198. Urban and Rural Housing Units in Region 3	521
Table 2-199. Housing Profile for Region 3, 2012	526
Table 2-200. Age of Housing Stock in Region 3, 2012	527
Table 2-201. Community Flood Map History in Region 3	528
Table 2-202. Value of State-Owned/Leased Critical and Essential Facilities in Region 3	529
Table 2-203. Historic Droughts in Region 3	530
Table 2-204. Local Probability Assessment of Drought in Region 3	532
Table 2-205. Local Probability Assessment of Drought in Region 3	533
Table 2-206. Significant Earthquakes Affecting Region 3	538
Table 2-207. Local Probability Assessment of Earthquakes in Region 3	539
Table 2-208. Local Vulnerability Assessment of Earthquakes in Region 3	541
Table 2-209. Building Collapse Potential in Region 3	542
Table 2-210. Estimated Losses in Region 3 from a M9 CSZ and Local Crustal Event	542
Table 2-211. Estimated Losses in Region 3 Associated with an M8.5-9.0 Subduction Event	542
Table 2-212. Estimated Losses in Region 3 Associated with an Arbitrary M6.5-6.9 Crustal Event	543
Table 2-213. Significant Historic Floods Affecting Region 3	548
Table 2-214. Principal Riverine Flood Sources by County in Region 3	549
Table 2-215. Local Probability Assessment of Flood in Region 3	550
Table 2-216. Local Vulnerability Assessment of Flood in Region 3	550
Table 2-217. Scoring for Vulnerability Index	551
Table 2-218. Flood Severe/Repetitive Losses and Community Rating System Communities by County in Region 3	552
Table 2-219. Historic Landslides in Region 3	554
Table 2-220. Local Probability Assessment of Landslides in Region 3	555
Table 2-221. Local Vulnerability Assessment of Landslides in Region 3	555
Table 2-222. Historic Volcanic Events Affecting Region 3	558
Table 2-223. Local Probability Assessment of Volcanic Activity in Region 3	559
Table 2-224. Probability of Volcano-Related Hazards in Region 3	560

Table 2-225. Local Vulnerability Assessment of Volcanic Activity in Region 3	560
Table 2-226. Historic Wildfires Affecting Region 3	563
Table 2-227. Local Probability Assessment of Wildfire in Region 3	564
Table 2-228. Local Vulnerability Assessment of Wildfire in Region 3	565
Table 2-229. Wildland-Urban Interface Communities in Region 3	565
Table 2-230. Historic Windstorms Affecting Region 3	569
Table 2-231. Recorded Tornadoes in Region 3	570
Table 2-232. Local Probability Assessment of Windstorms in Region 3	571
Table 2-233. Local Vulnerability Assessment of Windstorms in Region 3	571
Table 2-234. Severe Winter Storms in Region 3	573
Table 2-235. Local Probability Assessment of Winter Storms in Region 3	574
Table 2-236. Local Vulnerability Assessment of Winter Storms in Region 3	575
Table 2-237. Average Precipitation and Temperature Ranges in Region 4 Ecoregions	583
Table 2-238. Population Estimate and Forecast for Region 4	584
Table 2-239. Annual Visitor Estimates in Person Nights in Region 4	585
Table 2-240. People with a Disability by Age Groups in Region 4, 2012	585
Table 2-241. Homeless Population Estimate for Region 4	586
Table 2-242. Population by Vulnerable Age Groups, in Region 4, 2012	587
Table 2-243. English Usage in Region 4, 2012	587
Table 2-244. Median Household Income in Region 4	589
Table 2-245. Poverty Rates in Region 4, 2012	590
Table 2-246. Housing Tenure in Region 4, 2012	591
Table 2-247. Family vs. Non-family Households in Region 4, 2012	592
Table 2-248. Family Households with Children by Head of Household in Region 4, 2012	592
Table 2-249. Unemployment Rates in Region 4 2009-2013	593
Table 2-250. Employment and Unemployment Rates in Region 4, 2013	594
Table 2-251. Employment and Payroll in Region 4, 2013	594
Table 2-252. Covered Employment by Sector in Region 4, 2013	595
Table 2-253. Revenue of Top Industries (in Thousands of Dollars) in Region 4, 2007	596
Table 2-254. Bridge Inventory for Region 4	599
Table 2-255. Public and Private Airports in Region 4	600
Table 2-256. Power Plants in Region 4	601
Table 2-257. Threat Potential of Dams in Region 4	601
Table 2-258. Urban and Rural Populations in Region 4	608
Table 2-259. Urban and Rural Housing Units in Region 4	608
Table 2-260. Housing Profile for Region 4, 2012	613
Table 2-261. Age of Housing Stock in Region 4, 2012	613
Table 2-262. Community Flood Map History in Region 4	614
Table 2-263. Value of State-Owned/Leased Critical and Essential Facilities in Region 4	615
Table 2-264. Historic Droughts in Region 4	616
Table 2-265. Local Probability Assessment of Drought in Region 4	618
Table 2-266. Local Vulnerability Assessment of Drought in Region 4	619
Table 2-267. Significant Earthquakes Affecting Region 4	620
Table 2-268. Local Probability Assessment of Earthquake in Region 4	621
Table 2-269. Local Vulnerability Assessment of Earthquake in Region 4	623
Table 2-270. Building Collapse Potential in Region 4	623
Table 2-271. Projected Dollar Losses in Region 4, Based on an M8.5 Subduction Event and a 500-Year Model	624
Table 2-272. Estimated Damages and Losses in Region 4 Associated with Two Earthquake Models	624
Table 2-273. Significant Historic Flood Events Affecting Region 4	630
Table 2-274. Principal Flood Sources by County in Region 4	631
Table 2-275. Local Probability Assessment of Flood in Region 4	632
Table 2-276. Local Vulnerability Assessment of Flood in Region 4	633
Table 2-277. Scoring for Vulnerability Index	633
Table 2-278. Flood Severe/Repetitive Losses and Community Rating System Communities by County in Region 4	634
Table 2-279. Historic Landslide Events in Region 4	637
Table 2-280. Local Probability Assessment of Landslide in Region 4	637
Table 2-281. Local Vulnerability Assessment of Landslides in Region 4	638
Table 2-282. Historic Volcanic Events in Region 4	640

Table 2-283. Local Probability Assessment of Volcanic Activity in Region 4	641
Table 2-284. Probability of Volcano-Related Activity in Region 4	642
Table 2-285. Local Vulnerability Assessment of Volcanic Activity in Region 4	642
Table 2-286. Historic Wildfires in Region 4	645
Table 2-287. Local Probability Assessment of Wildfire in Region 4	646
Table 2-288. Local Vulnerability Assessment of Wildfire in Region 4	646
Table 2-289. Region 4 Wildland-Urban Interface Communities	647
Table 2-290. Historic Windstorms in Region 4	650
Table 2-291. Local Probability Assessment of Windstorm in Region 4	651
Table 2-292. Local Vulnerability Assessment of Windstorm in Region 4	651
Table 2-293. Severe Winter Storms in Region 4	653
Table 2-294. Local Probability Assessment of Winter Storms in Region 4	654
Table 2-295. Local Vulnerability Assessment of Winter Storms in Region 4	655
Table 2-296. Average Precipitation and Temperature Ranges in Region 5 Ecoregions	662
Table 2-297. Population Estimate and Forecast for Region 5	663
Table 2-298. Annual Visitor Estimates in Person Nights in Region 5	664
Table 2-299. People with a Disability by Age Groups in Region 5, 2012	665
Table 2-300. Homeless Population Estimate for Region 5	666
Table 2-301. Population by Vulnerable Age Groups, in Region 5, 2012	667
Table 2-302. English Usage in Region 5, 2012	667
Table 2-303. Median Household Income in Region 5	670
Table 2-304. Poverty Rates in Region 5, 2012	671
Table 2-305. Housing Tenure in Region 5, 2012	672
Table 2-306. Family vs. Non-family Households in Region 5, 2012	673
Table 2-307. Family Households with Children by Head of Household in Region 5, 2012	673
Table 2-308. Unemployment Rates in Region 5, 2009-2013	675
Table 2-309. Employment and Unemployment Rates in Region 5, 2013	675
Table 2-310. Employment and Payroll in Region 5, 2013	675
Table 2-311. Covered Employment by Sector in Region 5, 2013	676
Table 2-312. Revenue of Top Industries (in Thousands of Dollars) in Region 5	677
Table 2-313. Bridge Inventory for Region 5	681
Table 2-314. Public and Private Airports in Region 5	682
Table 2-315. Power Plants in Region 5	683
Table 2-316. Threat Potential of Dams in Region 5	683
Table 2-317. Urban and Rural Populations in Region 5	690
Table 2-318. Urban and Rural Housing Units in Region 5	690
Table 2-319. Housing Profile for Region 5, 2012	694
Table 2-320. Age of Housing Stock in Region 5, 2012	694
Table 2-321. Community Flood Map History in Region 5	695
Table 2-322. Value of State-Owned/Leased Critical and Essential Facilities in Region 5	696
Table 2-323. Historic Droughts in Region 5	697
Table 2-324. Local Probability Assessment of Drought in Region 5	699
Table 2-325. Local Vulnerability Assessment of Drought in Region 5	700
Table 2-326. Historic Dust Storms in Region 5	702
Table 2-327. Local Probability Assessment of Dust Storms in Region 5	704
Table 2-328. Local Vulnerability Assessment of Dust Storms in Region 5	705
Table 2-329. Significant Earthquakes Affecting Region 5	711
Table 2-330. Local Probability Assessment of Earthquakes in Region 5	712
Table 2-331. Local Vulnerability Assessment of Earthquakes in Region 5	714
Table 2-332. School and Emergency Response Buildings Collapse Potential in Region 5	715
Table 2-333. Total Building, Transportation, and Utility Exposure and Potential Losses in Region 5 from a 2,500-Year-Return Interval Ground Motion	716
Table 2-334. Estimated Losses in Region 5 Associated with an Arbitrary M6.5 Crustal Event	716
Table 2-335. Estimated Losses in Region 5 Associated with a 2,500-Year Probable M6.5 Driving Scenario	717
Table 2-336. Significant Historic Floods Affecting Region 5	721
Table 2-337. Principal Flood Sources by County in Region 5	722
Table 2-338. Local Probability Assessment of Flood in Region 5	722
Table 2-339. Local Vulnerability Assessment of Flood in Region 5	723

Table 2-340. Scoring for Vulnerability Index	723
Table 2-341. Historic Landslides in Region 5	727
Table 2-342. Local Probability Assessment of Landslides in Region 5	728
Table 2-343. Local Vulnerability Assessment of Landslides in Region 5	729
Table 2-344. Historic Volcanic Activity Affecting Region 5	731
Table 2-345. Local Probability Assessment of Volcanic Activity in Region 5	732
Table 2-346. Local Vulnerability Assessment of Volcanic Activity in Region 5	733
Table 2-347. Historic Wildfires in Region 5.....	736
Table 2-348. Local Probability Assessment of Wildfire in Region 5	737
Table 2-349. Local Vulnerability Assessment of Wildfire in Region 5	738
Table 2-350. Wildland-Urban Interface Communities in Region 5	739
Table 2-351. Historic Windstorms Affecting Region 5	741
Table 2-352. Historic Tornadoes in Region 5	743
Table 2-353. Local Probability Assessment of Windstorm in Region 5.....	743
Table 2-354. Local Vulnerability Assessment of Windstorm in Region 5.....	744
Table 2-355. Historic Winter Storms Affecting Region 5	746
Table 2-356. Local Probability Assessment of Winter Storms in Region 5	747
Table 2-357. Local Vulnerability Assessment of Winter Storms in Region 5	747
Table 2-358. Average Precipitation and Temperature Ranges in Region 6 Ecoregions	756
Table 2-359. Population Estimate and Forecast for Region 6.....	757
Table 2-360. Annual Visitor Estimates in Person Nights in Region 6	758
Table 2-361. People with a Disability by Age Groups in Region 6, 2012.....	759
Table 2-362. Homeless Population Estimate for Region 6.....	759
Table 2-363. Population by Vulnerable Age Groups, in Region 6, 2012	760
Table 2-364. English Usage in Region 6, 2012	761
Table 2-365. Median Household Income in Region 6	763
Table 2-366. Poverty Rates in Region 6, 2012	764
Table 2-367. Housing Tenure in Region 6, 2012	765
Table 2-368. Family vs. Non-family Households in Region 6, 2012	766
Table 2-369. Family Households with Children by Head of Household in Region 6, 2012	766
Table 2-370. Unemployment Rates in Region 1, 2009-2013	767
Table 2-371. Employment and Unemployment Rates in Region 6, 2013	768
Table 2-372. Employment and Payroll in Region 6, 2013	768
Table 2-373. Covered Employment by Sector in Region 6, 2013.....	769
Table 2-374. Revenue of Top Industries (in Thousands of Dollars) in Region 6, 2007.....	771
Table 2-375. Bridge Inventory for Region 6.....	774
Table 2-376. Public and Private Airports in Region 6.....	775
Table 2-377. Power Plants in Region 6	776
Table 2-378. Threat Potential of Dams in Region 6	776
Table 2-379. Urban and Rural Populations in Region 6	785
Table 2-380. Urban and Rural Housing Units in Region 6.....	785
Table 2-381. Housing Profile for Region 6, 2012	790
Table 2-382. Age of Housing Stock in Region 6, 2012.....	791
Table 2-383. Community Flood Map History in Region 6	791
Table 2-384. Value of State-Owned/Leased Critical and Essential Facilities in Region 6.....	792
Table 2-385. Historic Droughts in Region 6	793
Table 2-386. Local Probability Assessment of Drought in Region 6.....	795
Table 2-387. Local Vulnerability Assessment of Drought in Region 6	796
Table 2-388. Historic Dust Storms Affecting Region 6	798
Table 2-389. Local Probability Assessment of Dust Storms in Region 6	799
Table 2-390. Local Vulnerability Assessment of Dust Storms in Region 6	800
Table 2-391. Significant Earthquakes Affecting Region 6	802
Table 2-392. Local Probability Assessment of Earthquakes in Region 6.....	803
Table 2-393. Local Vulnerability Assessment of Earthquakes in Region 6.....	805
Table 2-394. Building Collapse Potential in Region 6	805
Table 2-395. Projected Dollar Losses in Region 6, Based on an M8.5 Subduction Event and a 500-Year Model	806
Table 2-396. Estimated Losses in Region 6 Associated with an M8.5 Subduction Event	806
Table 2-397. Estimated Losses in Region 6 Associated with a 500-Year Model	807

Table 2-398. Significant Historic Floods Affecting Region 6	812
Table 2-399. Principal Riverine Flood Sources by County Affecting Region 6	812
Table 2-400. Local Probability Assessment of Floods in Region 6	813
Table 2-401. Local Vulnerability Assessment of Floods in Region 6	814
Table 2-402. Scoring for Vulnerability Index	814
Table 2-403. Significant Landslides in Region 6	817
Table 2-404. Local Probability Assessment of Landslides in Region 5	818
Table 2-405. Local Vulnerability Assessment of Landslides in Region 6	819
Table 2-406. Historic Volcanic Events in Region 6	822
Table 2-407. Local Probability Assessment of Volcanic Activity in Region 6	823
Table 2-408. Probability of Volcano-Related Hazards in Region 6	824
Table 2-409. Local Vulnerability Assessment of Volcanic Activity in Region 6	824
Table 2-410. Significant Wildfires in Region 6	828
Table 2-411. Local Probability Assessment of Wildfire in Region 6	829
Table 2-412. Local Vulnerability Assessment of Wildfire in Region 6	830
Table 2-413. Wildland-Urban Interface Communities by County in Region 6	832
Table 2-414. Historic Windstorms in Region 6	834
Table 2-415. Tornadoes Recorded in Region 6	835
Table 2-416. Local Probability Assessment of Windstorms in Region 6	836
Table 2-417. Local Vulnerability Assessment of Windstorms in Region 6	836
Table 2-418. Significant Winter Storms in Region 6	838
Table 2-419. Local Probability Assessment of Winter Storms in Region 6	839
Table 2-420. Local Vulnerability Assessment of Winter Storms in Region 6	839
Table 2-421. Average Precipitation and Temperature Ranges in Region 7 Ecoregions	848
Table 2-422. Population Estimate and Forecast for Region 7	849
Table 2-423. Annual Visitor Estimates in Person Nights in Region 7	850
Table 2-424. People with a Disability by Age Groups in Region 7, 2012	850
Table 2-425. Homeless Population Estimate for Region 7	851
Table 2-426. Population by Vulnerable Age Groups, in Region 7, 2012	852
Table 2-427. English Usage in Region 7, 2012	852
Table 2-428. Median Household Income in Region 7	854
Table 2-429. Poverty Rates in Region 7, 2012	855
Table 2-430. Housing Tenure in Region 7, 2012	856
Table 2-431. Family vs. Non-family Households in Region 7, 2012	857
Table 2-432. Family Households with Children by Head of Household in Region 7, 2012	857
Table 2-433. Unemployment Rates in Region 7, 2009–2013	858
Table 2-434. Employment and Unemployment Rates in Region 7, 2013	859
Table 2-435. Employment and Payroll in Region 7, 2013	859
Table 2-436. Covered Employment by Sector in Region 7, 2013	859
Table 2-437. Revenue of Top Industries (in Thousands of Dollars) in Region 7, 2007	861
Table 2-438. Bridge Inventory for Region 7	864
Table 2-439. Public and Private Airports in Region 7	865
Table 2-440. Power Plants in Region 7	866
Table 2-441. Threat Potential of Dams in Region 7	868
Table 2-442. Urban and Rural Populations in Region 7	875
Table 2-443. Urban and Rural Housing Units in Region 7	876
Table 2-444. Housing Profile for Region 7, 2012	881
Table 2-445. Age of Housing Stock in Region 7, 2012	882
Table 2-446. Community Flood Map History in Region 7	883
Table 2-447. Value of State-Owned/Leased Critical/Essential Facilities in Region 7	884
Table 2-448. Historic Droughts in Region 7	885
Table 2-449. Local Probability Assessment of Drought in Region 7	887
Table 2-450. Local Vulnerability Assessment of Drought in Region 7	887
Table 2-451. Historic Dust Storms in Region 7	889
Table 2-452. Local Probability Assessment of Dust Storms in Region 7	890
Table 2-453. Local Vulnerability Assessment of Dust Storms in Region 7	890
Table 2-454. Significant Earthquakes Affecting Region 7	891
Table 2-455. Local Probability Assessment of Earthquakes in Region 7	892

Table 2-456. Local Vulnerability Assessment of Earthquakes in Region 7	894
Table 2-457. Buildings with Their Collapse Potential in Region 7	895
Table 2-458. Projected Dollar Losses in Region 7, Based on an M8.5 Subduction Event and a 500-Year Model	895
Table 2-459. Estimated Losses in Region 7 Associated with a 500-Year Model	895
Table 2-460. Significant Historic Floods Affecting Region 7	900
Table 2-461. Principal Flood Sources by County in Region 7	901
Table 2-462. Local Probability Assessment of Flooding in Region 7	901
Table 2-463. Local Vulnerability Assessment of Floods in Region 7	902
Table 2-464. Scoring for Vulnerability Index	903
Table 2-465. Significant Landslides in Region 7	905
Table 2-466. Local Probability Assessment of Landslides in Region 7	906
Table 2-467. Local Vulnerability Assessment of Landslides in Region 7	906
Table 2-468. Historic Volcanic Events in Region 7	908
Table 2-469. Local Probability Assessment of Volcanic Activity in Region 7	909
Table 2-470. Local Vulnerability Assessment of Volcanic Activity in Region 7	910
Table 2-471. Significant Wildfires in Region 7	911
Table 2-472. Local Probability Assessment of Wildfire in Region 7	912
Table 2-473. Local Vulnerability Assessment of Wildfire in Region 7	913
Table 2-474. Wildland-Urban Interface Communities by County in Region 7	914
Table 2-475. Historic Windstorms in Region 7	917
Table 2-476. Local Probability Assessment of Windstorms in Region 7	918
Table 2-477. Local Vulnerability Assessment of Windstorms in Region 7	918
Table 2-478. Severe Winter Storms in Region 7	920
Table 2-479. Local Probability Assessment of Winter Storms in Region 7	921
Table 2-480. Local Vulnerability Assessment of Winter Storms in Region 7	921
Table 2-481. Average Precipitation and Temperature Ranges in Region 8 Ecoregions	930
Table 2-482. Population Estimate and Forecast for Region 8	931
Table 2-483. Annual Visitor Estimates in Person Nights in Region 8	932
Table 2-484. People with a Disability by Age Groups in Region 8, 2012	932
Table 2-485. Homeless Population Estimate for Region 8	933
Table 2-486. Population by Vulnerable Age Groups, in Region 8, 2012	933
Table 2-487. English Usage in Region 8, 2012	934
Table 2-488. Median Household Income in Region 8	934
Table 2-489. Poverty Rates in Region 8, 2012	935
Table 2-490. Housing Tenure in Region 8, 2012	938
Table 2-491. Family vs. Non-family Households in Region 8, 2012	938
Table 2-492. Family Households with Children by Head of Household in Region 8, 2012	938
Table 2-493. Unemployment Rates in Region 8, 2009–2013	939
Table 2-494. Employment and Unemployment Rates in Region 8, 2013	939
Table 2-495. Employment and Payroll in Region 8, 2013	940
Table 2-496. Covered Employment by Sector in Region 8, 2013	940
Table 2-497. Revenue of Top Industries (in Thousands of Dollars) in Region 8, 2007	941
Table 2-498. Bridge Inventory for Region 8	945
Table 2-499. Public and Private Airports in Region 8	946
Table 2-500. Power Plants in Region 8	946
Table 2-501. Threat Potential of Dams in Region 8	947
Table 2-502. Urban and Rural Populations in Region 8	954
Table 2-503. Urban and Rural Housing Units in Region 8	954
Table 2-504. Housing Profile for Region 8, 2012	959
Table 2-505. Age of Housing Stock in Region 8, 2012	959
Table 2-506. Community Flood Map History in Region 8	960
Table 2-507. Value of State-Owned/Leased Critical and Essential Facilities in Region 8	961
Table 2-508. Historic Droughts in Region 8	963
Table 2-509. Local Probability Assessment of Drought for Region 8	965
Table 2-510. Local Vulnerability Assessment of Drought for Region 8	966
Table 2-511. Historic Dust Storms in Region 8	967
Table 2-512. Local Probability Assessment of Dust Storms for Region 8	968
Table 2-513. Local Vulnerability Assessment of Dust Storms for Region 8	969

Table 2-514. Significant Earthquakes Affecting Region 8	974
Table 2-515. Local Probability Assessment of Earthquakes for Region 8	975
Table 2-516. Local Vulnerability Assessment of Earthquakes for Region 8	977
Table 2-517. School and Emergency Response Buildings' Collapse Potential in Region 8.....	978
Table 2-518. Building, Transportation, and Utility Exposure in Region 8	978
Table 2-519. Building, Transportation, and Utility Losses in Region 8 Associated with a 2,500-Year Probable M6.5 Driving Earthquake Scenario	978
Table 2-520. Building, Transportation, and Utility Losses in Region 8 Associated with a (M) 6.9 Arbitrary Crustal Earthquake Event	979
Table 2-521. Estimated Losses in Region 8 Associated with a M6.9 Arbitrary Crustal Earthquake Event	979
Table 2-522. Estimated Losses in Region 8 Associated with a 2,500-Year Probable M6.5 Driving Earthquake Scenario	980
Table 2-523. Significant Flood Events in Region 8	984
Table 2-524. Principal Flood Sources in Region 8	985
Table 2-525. Local Probability Assessment of Floods for Region 8.....	985
Table 2-526. Local Vulnerability Assessment of Floods for Region 8.....	986
Table 2-527. Scoring for Vulnerability Index	986
Table 2-528. Local Probability Assessment of Landslides for Region 8	989
Table 2-529. Local Vulnerability Assessment of Landslides for Region 8	990
Table 2-530. Historic Volcanic Events in Region 8	992
Table 2-531. Local Probability Assessment of Volcanic Activity in Region 8	993
Table 2-532. Local Vulnerability Assessment of Volcanic Activity in Region 8	994
Table 2-533. Significant Wildfires in Region 8	995
Table 2-534. Local Probability Assessment of Wildfire for Region 8	997
Table 2-535. Local Vulnerability Assessment of Wildfire for Region 8	997
Table 2-536. Wildland-Urban Interface Communities in Region 8	999
Table 2-537. Historic Windstorms in Region 8	1002
Table 2-538. Tornadoes Recorded in Region 8.....	1003
Table 2-539. Local Probability Assessment of Windstorms for Region 8.....	1003
Table 2-540. Local Vulnerability Assessment of Windstorms for Region 8	1004
Table 2-541. Significant Winter Storms in Region 8	1005
Table 2-542. Local Probability Assessment of Winter Storms for Region 8.....	1006
Table 2-543. Local Vulnerability Assessment of Winter Storms for Region 8.....	1006
Table 3-1. Priority Mitigation Actions.....	1016
Table 3-2. Ongoing Mitigation Actions	1032
Table 3-3. Removed Mitigation Actions	1046
Table 3-4. Crosswalk—2012 to 2015 Mitigation Actions.....	1076
Table 3-5. Policies and Federal Programs Related to Specific Natural Hazards in Oregon	1149
Table 3-6. IHMT Agencies' Hazard Mitigation Roles, Responsibilities and Authorities	1162
Table 3-7. SRGP Awarded Projects, 2009-2010	1200
Table 3-8. SRGP Awarded Projects, 2010-2011	1201
Table 3-9. SRGP Awarded Projects, 2011-2012	1201
Table 3-10. Potential Hazard Mitigation Funding Programs.....	1204
Table 3-11. Local Policies, Programs, Capabilities, and Their Effectiveness	1212
Table 3-12. Local Jurisdiction NHMP, NFIP, and CRS Participation Status through December 2014.....	1225
Table 3-13. Model 5-Year Rotational Mitigation Planning Schedule, 2012–2020	1243
Table 3-14. Planning Grants Assistance Summary 2012–2014.....	1245
Table 3-15. Flood Mitigation Assistance Projects and Funding 2009–2014	1246
Table 3-16. Open PDM Competitive Grant Applications	1246
Table 3-17. Status of Open Disaster Grants as of December 2014.....	1246
Table 3-18. Correlation of State and County NHMP Goals	1254
Table 4-1. State IHMT Hazard Groups	1259
Table 4-2. Chronology	1261
Table 4-3. Revisions to the 2012 Oregon Natural Hazards Mitigation Plan.....	1269
Table 5-1. Integration of Oregon NHMP Goals with Other Initiatives	1281
Table 5-2. Primary Committee and Staff Responsible for Monitoring Mitigation Activities and Programs	1293
Table 5-3. Calculation of Hazard Event Losses.....	1299
Table 5-4. Section 406 Mitigation Report — Disaster Summary 2012–2104	1305
Table 5-5. Sections 406/404 Joint Mitigation Report — Disaster Summary 2012–2014.....	1306

Table 5-6.	HMGP Disaster Status and Funding (2007–2014).....	1307
Table 5-7.	Flood Mitigation Assistance Projects and Funding (2009–2014).....	1308
Table 5-8.	Flood Mitigation Assistance Severe Repetitive Loss (SRL) Projects and Funding (2012–2014)	1309
Table 5-9.	Pre-Disaster Mitigation Projects and Funding (2007–2014)	1310
Table 5-10.	Grant Performance, Process, and Closeouts (as of 12/31/14).....	1311
Table 5-11.	Flooding and NFIP Outreach, 2012-2014.....	1315
Table 5-12.	Earthquake- and Tsunami-Related Outreach Events, 2012–2014	1317
Table 5-13.	FEMA Mitigation-Related Trainings Offered by OEM 2012–2014	1320