

Oregon Drug Take-Back Program

Guide for Oregon Drug Take-Back Programs

Purpose

This guide is intended to assist covered manufacturers and drug take-back program operators in complying with Oregon’s Drug Take-Back Law and related rules. Oregon’s Drug Take-Back Law requires manufacturers of covered drugs sold within Oregon to participate in a statewide drug take-back program for the collection, transportation and disposal of covered drugs that is available to covered entities free of charge. Program operators, who will develop and implement such programs, must submit proposed program plans to DEQ for approval. Each plan must demonstrate that the program will provide statewide, convenient, safe, and secure collection, management, and disposal of covered drugs in compliance with the Drug Take-Back Law and all other applicable state and federal regulations.

Terms used in this guide are defined in Oregon Revised Statutes 459A.200 and 459A.209. The Drug Take-Back Law can be found in ORS 459A.200 to 459A.266, with related rules in [Oregon Administrative Rules, Chapter 340, Division 98](#).

Table of contents

Section 1: Manufacturer Participation	2
Section 2: Date for Submission of Initial Plan	2
Section 3. Format for Plans and Updated Plans	2
Section 4. Plan Content.....	3
Section 5: Plan Format, Submittal, and DEQ Review Process.....	7
Section 6: Annual Reporting Requirements	8
Section 7: Confidentiality	9
Alternative formats	9
Appendix A: Oregon Locations for Unwanted Medication Drop-Off Boxes	10
Appendix B: Estimated Number of Drop-Off Sites Required Under ORS 459A.209	21

State of Oregon
Department of
Environmental
Quality

Materials Management

700 NE Multnomah St.
Suite 600
Portland, OR 97232
Phone: 503-229-5696
800-452-4011
Fax: 503-229-6124
Contact: Michael Lee

www.oregon.gov/DEQ

DEQ is a leader in restoring, maintaining and enhancing the quality of Oregon’s air, land and water.

Section 1: Manufacturer participation

Covered manufacturers may participate in a drug take-back program as individual manufacturers, a group of manufacturers, or through a drug take-back organization.

Under ORS 459A.203(2), a covered manufacturer is not required to participate in a drug take-back program if it provides sufficient proof to DEQ that it manufactures covered drugs for fewer than 50 patients in Oregon. A manufacturer can claim this exemption by providing a statement to DEQ that the covered manufacturer currently manufactures covered drugs for fewer than 50 patients in Oregon and will notify DEQ within 30 days of beginning to manufacture covered drugs for 50 or more patients in Oregon. The statement should be accompanied by the following declaration: *I/We hereby declare under penalty of false swearing (Oregon Revised Statute 162.075 and ORS 162.085) that the above information and all of the statements, documents and attachments submitted with this claim are true and correct.* Both the statement and declaration should be signed and certified by the manufacturer's chief operating officer or equivalent.

The covered manufacturer may submit additional proof to demonstrate that it manufactures covered drugs for fewer than 50 patients in Oregon. DEQ may also request additional information. For questions about confidentiality of information submitted, please consult Section 7 of this guide. The statement may be sent to DEQ by email to drugtakeback@deq.state.or.us

DEQ will notify manufacturers of receipt of statement. DEQ will also maintain a list of covered manufacturers claiming exemption under ORS 459A.203(2) on its website that will be accessible through its Drug Take-Back Program web page at <https://www.oregon.gov/deq/Hazards-and-Cleanup/hw/Pages/drugtakeback.aspx>.

Section 2: Date for submission of initial plan

A program operator must submit an initial plan for participating in a drug take-back program to DEQ by November 1, 2020. A program operator must pay the proposed plan review fee of \$75,000 at the time of plan submission.

Section 3. Plan format

Please use Sections 3 to 5 of this Guide for the format, content and submission process for plans, including initial, updated and revised plans. The table of contents should clearly denote where each required component under the Drug Take-Back Law can be found in the plan. A plan must provide the information required under the Drug Take-Back Law in order to be approved.

Please use the outline below. The next section explains these components in greater detail.

1. Definitions
2. Financing
3. Management
4. Operation
5. Education and outreach
6. Goals
7. Closure plan
8. Coordination
9. Implementation timeline
10. Certification and attestation

Appendices:

- A. List of participating manufacturers. Include the contact information, authorized representative, and the Oregon Board of Pharmacy-issued registration number of each participating manufacturer or a statement that the manufacturer is not required to register with the Oregon Board of Pharmacy.

Registration numbers can be found at <https://orbop.mylicense.com/verification/Search.aspx?Facility=Y>.

- B. List of established authorized collectors and drop-off site locations.
- C. List of potential authorized collectors that the program operator has solicited or plans to solicit. For the initial plan to be submitted by November 1, 2020, include the contact information for existing collection sites available in Appendix A to this Guide.
- D. List of potential authorized collectors that have expressed interest to the program operator about becoming an authorized collector for the program.

Section 4. Plan content

Terms used in the plan should reflect terms in ORS 459A.200. Please include the following information in your plan, and any additional information you believe necessary, to demonstrate that your program will meet the requirements of the Drug Take-Back Law.

1. Definitions

Include any intended definition for terms used in the plan not already defined in ORS 459A.200 to 459A.266.

2. Financing

- a. Describe how the program will cover all costs associated with the proposed drug take-back program through participating covered manufacturers.
- b. Include an estimated budget for providing the statewide program, broken down by administrative costs, collection and disposal costs, and communication costs.
- c. Describe the program operator's experience in operating drug take-back programs or experience in handling pharmaceutical waste.
- d. Describe financial health of program operator.

3. Management

Describe how the program's overall day-to-day management will be handled, including management of contracts, record keeping, reporting, and compliance oversight of service providers. Include a statement or commitment that program will be managed to ensure program compliance with all relevant and applicable state and federal laws and regulations. Identify and provide the contact information for key personnel responsible for running various aspects of the program, including the authorized representative.

4. Operation

Describe the statewide network to collect covered drugs from covered entities in Oregon.

a. Collection system

Describe how the program will meet the requirements for a collection network under ORS 459A.209, 459A.215, 459A.218, and 459A.221, including, but not limited to:

- i. **Solicitation of potential authorized collectors**
 - 1) Describe the program operator's process for identifying, soliciting, and responding to potential authorized collectors, including efforts to include existing drug collection sites in Appendix A to this Guide in the program's network.
 - 2) Affirm that all authorized collector agreements, per ORS 459A.215(2), will require the authorized collector to comply with all state and federal laws and rules governing the keeping of covered drugs, as identified by the Oregon Board of Pharmacy by rule.

ii. Drop-off sites

Describe how the program will meet the convenience requirements of ORS 459A.209(2)(i). Include in detail the geographical distribution of drop-off sites in a county or population center and how they will provide equitable and reasonably convenient access to all residents of that county or population center, including access for minority,

lower-income, rural, and other historically underserved communities. Under ORS 459A, “population center” means a city or town and the unincorporated area of the county that is within a 10-mile radius from the center of the city or town. DEQ interprets “city” and “town” to mean an incorporated city and town, respectively, in Oregon. Appendix B to this Guide provides an estimate of the number of drop-off sites required under ORS 459A.209 based on the Population Research Center at Portland State University’s Certified Population Estimates as of July 1, 2019, available at <https://www.pdx.edu/population-research/population-estimates>.

- 1) Describe how the program’s policies and procedures will ensure that drop-off sites will provide safe and secure operations required in ORS 459A.218.
- 2) Include secure repository and inner liner specifications.
- 3) Describe repository collection system standards.
- 4) Describe the general repository service schedule and how it will ensure that repositories avoid reaching capacity and that covered drugs are transported for disposal in a timely manner.
- 5) Describe prompt service procedures for repositories that are full prior to scheduled service date.
- 6) Describe how the program operator will provide at least quarterly maintenance and cleaning of collection repositories.
- 7) Describe how an authorized collector may notify the program operator of need for additional collections at the drop-off site or other issues with collection repositories. Include response times for reported issues.
- 8) Demonstrate that repository signage prominently displays a toll-free telephone number where covered entities can speak to a live person about the drug take-back program and a website where a covered entity may provide feedback to the program operator about the program.
- 9) Describe how the program operator will ensure that drop-off sites at long-term care facilities will be available for use only to individuals who reside or have resided at those facilities, as required under ORS 459A.218(2)(f).
- 10) Describe how the program will maintain its network of drop-off sites to continuously ensure convenient service in every county in Oregon, such as by:
 - a) Soliciting and entering into agreements at least annually with all willing potential authorized collectors for the purpose of collecting covered drugs under the drug take-back program;
 - b) Conducting outreach to minority, low-income, rural and other historically underserved communities; and
 - c) Evaluating the need for additional drop-off sites based on population growth on an annual basis.
- 11) Describe how the program operator, in case of an unplanned event, such as a flood, earthquake, or fire, will ensure the security and integrity of drop-off sites, including:
 - a) The process for an authorized collector to report such incidents and the program operator to respond, including resolution of disagreements regarding the response;
 - b) How the program operator will promptly notify DEQ of any issues concerning the security and integrity of drop-off site repositories, including possible temporary suspension of services and any disagreement between an authorized collector and the program operator about the response to an unplanned event;
 - c) How the program operator will maintain updated information for the public through its toll-free number and website about the status of any drop-off site affected by an unplanned event.
- 12) Describe how the program operator will seek a waiver under ORS 459A.209(3) or approval of additional services and events under ORS 459A.218(3). For each county or population center, the process should include how the program operator will meet the requirements of OAR 340-098-0350.

iii. **Mail-back services**

Describe how the program, in providing mail-back services, will offer prepaid, preaddressed mailing envelopes to covered entities and in-home hospice providers at no cost, including:

- 1) How covered entities and in-home hospice service providers can request and get access to the mail-back service option and mail-back service supplies;
- 2) How the program will track and respond promptly to such requests;
- 3)
- 4) How the mail-back service option will be promoted so that covered entities and in-home hospice providers know they can access such services by request;
- 5) An example of the prepaid, preaddressed mailing envelopes to be offered including options for inhalers and pre-filled injector products; and
- 6) If mail-back envelopes will be offered at locations in a population center, a list of these locations and a description of how the program operator will ensure that mail-back supplies at these locations will be replenished to meet demand.

iv. **Covered drug collection events**

If providing collection events, describe in detail:

- 1) How the program operator will schedule and conduct collection events to ensure compliance with applicable regulations and protocols of the United States Drug Enforcement Administration;
- 2) How the program operator will coordinate with local solid waste management officials who have jurisdiction over the impacted area on the frequency and location of collection events;
- 3) How the program operator will notify DEQ at least 30 days before an event; and
- 4) How collection events will be promoted to residents and how residents can find collection event information on the program operator's website and through the program operator's toll-free number.

b. **Policies, procedures, and management practices**

Describe the policies, procedures, and practices the program operator will require to ensure that service providers, such as authorized collectors, transporters, disposal sites, and other vendors, will responsibly manage the collection, handling, and disposal of covered drugs under all applicable federal and state laws and rules. The description should include:

- i. The name and contact information for the program's logistics manager;
- ii. A list of vendors, transporters, and disposal facilities to be used; and
- iii. A description of policies and procedures for:
 - 1) Ensuring all persons handling or disposing of covered drugs collected under the drug take-back program will safely and securely track covered drugs from collection through final disposal and report any safety and security problems to the program operator;
 - 2) The program operator to monitor and track safety and security problems and report them to DEQ.
 - 3) Protecting patient information on drug packaging during processing, collection, transportation, and disposal of medications, and the process for tracking and addressing any issues.
 - 4) Requiring service providers to track information required for the annual reports submitted under ORS 459A.230; auditing the service providers' information from time to time for accuracy; ensuring that service providers provide to the program operator the information and records the program operator needs to satisfy the requirement of its plan; and maintaining the record needed to demonstrate compliance with the plan and any other requirements of the Drug Take-Back law and rules.
 - 5) Requiring all pharmacies participating in collection to register with the Oregon Board of Pharmacy and all authorized collectors to comply with all state and federal laws and rules governing the keeping of covered drugs, as identified by the Oregon Board of Pharmacy by rule.

5. Education and outreach

Include an outreach plan that describes public education efforts and promotion strategies in compliance with ORS 459A.227.

- a. Outline specific tools (such as signage, newsletters, in-store displays, social media, press releases, print or digital advertisements, and radio and TV spots) and how the program will implement these tools (for instance, the timing and frequency of radio ads and newsletters).
- b. Describe how identified public education strategies and tools will be adapted to meet the needs of minority, low-income, rural and other historically underserved communities.
- c. Provide copies of or links to online and written materials developed that meet requirements in ORS 459A.227(1). Describe how the materials will be readily understandable to all residents, including residents with limited English proficiency—for example, by using plain language and explanatory images.
- d. Describe communication tools and implementation methods the program will use to inform covered entities about drop-off site locations and hours of operation, mail-back and other services, and collection events.
- e. Describe work with authorized collectors on developing a readily recognizable and consistent design for repositories to be used at drop-off sites and on developing clear, standardized instructions on how to use those repositories; and provide examples of design and instructions.
- f. Describe how the program operator will coordinate with other program operators to ensure covered entities can easily identify, understand and access the services provided by all drug take-back programs that are operational in Oregon. Describe in detail the website and the toll-free number (which will include an option for covered entities to speak to a live person) that a covered entity may use to contact program operators about all drug take-back programs, provide feedback to program operators and get information about drop-off sites and the collection processes, such as information on mail-back services and collection events, of all drug take-back programs. Describe how the website and the toll-free number will be promoted to covered entities.
- g. Provide a timeline, including deliverables and milestones, for developing and conducting the biennial survey required under ORS 459A.227. Describe how the program will use survey results to improve program effectiveness.
- h. Describe how the program operator will distribute promotional written materials to retail drug outlets, hospitals with an on-site pharmacy and health care clinics with an on-site pharmacy so that they can, upon request, provide these materials to covered entities at the time that a covered drug is delivered to a covered entity.

6. Goals

Describe goals for amount of drugs collected. The description can address how the amount collected may change over time, based on factors, such as increased public awareness or changes in prescribing behavior, that influence the amount of unwanted drugs collected and available for collection. Describe goals for fostering full public awareness, including a goal for fostering public awareness in minority, low-income, rural or other historically underserved communities. Describe how the program operator will measure achievement of goals and report results to DEQ in annual reports. Describe a process for updating goals to address information from surveys and other sources that address factors influencing the goals.

7. Closure plan

Provide financial assurance, proof of liability insurance, and a closure plan to settle affairs in the event of dissolution or cessation of the program. The closure plan may describe how the program operator will notify DEQ by email of its intent to close the program and how the program operator will maintain a minimum ending fund balance to ensure that the program can continue to service drop-off sites, provide mail-back services, hold events as needed to provide convenience, maintain or transfer contracts, update information to the public through its toll-free number and website, and

retain auxiliary staff to help maintain minimum operational requirements for at least six months from the date of its closure notification to DEQ.

8. Coordination

If a program will provide services jointly with another program, describe how the programs will coordinate those services (including oversight of service providers, allocation and reporting of collections, program promotion). Each program is responsible for meeting the Drug Take-Back Law's requirements and cannot delegate that responsibility to another program.

- a. Identify all drop-off sites, events, collection services and service providers, such as authorized collectors, in the program's network that will be shared through contracts with another program. For each shared service or event, identify which program has contracted with the authorized collector (i.e., the contracting program). The contracting program should further list all other programs that will share those services or events through contracts with the contracting program.
- b. Describe how recordkeeping and reporting systems will accurately track and report data as required in Recordkeeping (below) for all shared drop-off sites, events and other services.
- c. Please include a statement in the plan that:
 - i. Any agreement with a drug take-back program that your program relies on to provide any service necessary for DEQ's approval of your plan under ORS 459A.209 requires that all services provided to your program pursuant to that agreement will comply with the terms of the other drug take-back program's plan and all applicable federal and state laws and regulations, including the Drug Take-Back Law.
 - ii. The program, upon request, will provide a copy of the agreements to DEQ. Do not include copies of the agreements with other programs unless specifically requested.

9. Implementation timeline

Provide an implementation timeline with deliverables and milestones for initiating program operations of the drug take-back program. For plans submitted by November 1, 2020, programs must be operational by July 1, 2021. After that, DEQ's intent is to accept new initial plans between July 1, 2022, and July 31, 2022, in accordance with the schedule for review set forth in ORS 459A.209(7). For plans submitted in 2022, programs must be operational by July 1, 2023.

10. Certification and attestation

Please provide:

- a. Contact information for the program's authorized representative, including name, address, phone number, and email address.
- b. The program operator's Employer Identification Number.
- c. The following certifying statement with the signature of the program's authorized representative: *I/We hereby declare under penalty of false swearing (Oregon Revised Statute 162.075 and ORS 162.085) that the above information and all of the statements, documents and attachments submitted with this claim are true and correct.*

Section 5: Plan format, submittal, and DEQ review process

1. Use any templates, lists, letters or forms provided.
2. Submit electronic file to drugtakeback@deq.state.or.us. A program operator should submit the program plan as a searchable electronic file. A program operator should additionally submit its lists of participating manufacturers, potential authorized collectors, and authorized collectors and drop-off sites as separate spreadsheet files. A program operator may be required to submit paper copies at DEQ's request. Please consult Section 9 for guidance on submitting information you consider confidential.

3. DEQ will make submitted plans available for public comment. DEQ will review a submitted plan by the schedule in ORS 459A.209(7) and inform the authorized representative by email whether the plan is approved, conditionally approved, or rejected.
4. If a program operator is submitting a revised plan, the revised plan should contain any changes to the initial plan in track changes or otherwise clearly noted.

Section 6: Annual reporting requirements

1. Submission

Beginning 2022, a drug take-back program must provide a report to DEQ by November 1 of each year that details the program's development, implementation and operation in the previous fiscal year.

2. Report content

Please provide all the information outlined in ORS 459A.230.

- a. In the list of covered manufacturers participating in the drug take-back program, note if a covered manufacturer participated only for a portion of the fiscal year.
- b. Describe how the program performed in meeting the goals identified in the approved plan. If collection goals were not met, describe likely reasons, including information from survey results and other factors that may affect the amounts collected and amounts available for collection, such as changes in prescribing practices. If public awareness goals were not met, describe how the program will modify its promotion and outreach activities to better achieve widespread awareness among Oregon residents and health care professionals about where and how to return covered drugs to the drug take-back program. Samples of promotional materials can be included in an appendix.
- c. Aggregate the program's annual expenditures by the following categories:
 - i. Administrative costs. A total for all administrative costs must include, but is not limited to:
 - 1) Contracted and employed personnel overhead costs;
 - 2) Legal fees;
 - 3) Local and state business licensing fees;
 - 4) Local, state, and federal taxes;
 - 5) Property costs, including rentals;
 - 6) Utilities, phone, and internet; and
 - 7) General equipment and supplies.
 - ii. Collection and disposal costs. A total for all collection and disposal costs must include, but is not limited to:
 - 1) Collection, transportation, and disposal of drugs;
 - 2) Purchase, maintenance, and replacement of collection repositories;
 - 3) Compensation, including payments, incentives, reimbursement, discounts, rebates, and other financing arrangements, provided to authorized collectors, if separate from personnel costs in Category 1; and
 - 4) Production, distribution, and postage of mail-back envelopes.
 - iii. Communication costs. A total for all communication costs must include, but is not limited to:
 - 1) Advertising;
 - 2) Marketing;
 - 3) Website creation and maintenance; and
 - 4) Operation of a toll-free phone number.
- d. Optional: DEQ is also interested in hearing about other noteworthy accomplishments or improvements your program achieved during the year, your concerns or suggestions for

improving the Drug Take-Back Program and any trends observed, lessons learned or other issues that might inform the Drug Take-Back Program.

3. Format

The authorized representative must submit the items below:

- a. One electronic copy in a format that allows for searching and electronic commenting.
- b. Any reporting templates provided by DEQ.
- c. The following certifying statement with the signature of the program's authorized representative: *I/We hereby declare under penalty of false swearing (Oregon Revised Statute 162.075 and ORS 162.085) that the above information and all of the statements, documents and attachments submitted with this claim are true and correct.*

Section 7: Confidentiality

DEQ will protect any information you identify as confidential to the extent required by ORS 459A.254 and allowed under the Oregon Public Records Law ([ORS 192.311 to 192.478](#)). This includes information or records that DEQ may request for program oversight and audit purposes. You must clearly mark the information as confidential and submit it as follows:

1. If you provide the information by mail: Label the information in the document as "Confidential." Place it in a separate, sealed envelope marked "Confidential."
2. If you provide the information by email: Do NOT include the information in the body of the email. Attach the information as a separate document labeled as "Confidential." Mark the email as "Confidential" in the subject line and body of the email.

Alternative formats

DEQ can provide documents in an alternate format or in a language other than English upon request. Call DEQ at 800-452-4011 or email deqinfo@deq.state.or.us.

Appendix A: Oregon Locations for Unwanted Medication Drop-Off Boxes

Note: Some sites may no longer be operating.

Location	Law Enforcement	Healthcare Site
Albany	Albany Police Department 2600 Pacific Boulevard SW Albany, OR 97322 ☎ 541-917-7680	Oregon CVS Pharmacy, L.L.C. 2255 14th Ave SE Albany, OR 97322
Amity	Amity Fire District 700 South Trade street Amity, OR 97101 ☎ 503-835-2311	
Ashland	Ashland Police Department 1155 East Main Street Ashland, OR 97520 ☎ 541-488-2211	
Astoria	Astoria Police Department 555 30th Street Astoria, OR 97103 ☎ 503-338-6411	Columbia Memorial Hospital Outpatient Pharmacy 2120 Exchange St, Ste. 101 Astoria, OR 97103
Baker City	Baker County Sheriff's Office 3410 K Street Baker City, OR 97814 ☎ 541-523-6415	Thrifty Payless, Inc. 1217 Campbell St Baker City, OR 97814
Bandon	Bandon Police Department 555 Highway 101 Bandon, OR 97411 ☎ 503-347-2241	Thrifty Payless, Inc. 44 Michigan Ave NE Bandon, OR 97411
Beaverton		Kaiser Permanente Beaverton Pharmacy 4855 SW Western Ave Beaverton, OR 97005 Virginia Garcia Memorial Health Clinic Beaverton 2725 SW Cedar Hills Blvd, Ste. 200 Beaverton, OR 97005 Oregon CVS Pharmacy, L.L.C. 18101 NW Evergreen Pkwy Beaverton, OR 97006 Walgreen Co. 14600 SW Murray Scholls Dr. #201 Beaverton, OR 97007
Bend	Bend Police Department 555 NE 15th Bend, OR 97701 ☎ 541-322-2960	St. Charles Health System 2500 NE Neff Rd Bend, OR 97701

	<p>Deschutes County's Sheriff Office 63333 West Hwy 20 Bend, OR 97703 ☎541-388-6655</p>	<p>Walgreen Co. 223 NE Franklin Ave Bend, OR 97701</p> <p>Walgreen Co. 1340 NW Wall St, Ste. 150 Bend, OR 97703</p>
Boardman	<p>Police Department 200 City Center Circle P.O. Box 229 Boardman, OR 97818 ☎541-481-6071</p>	
Burns		<p>Harney District Hospital Pharmacy 557 W Washington Street Burns, OR 97720</p>
Canby	<p>Canby Police Department 1175 NW 3rd Avenue Canby, OR 97013 ☎503-266-1104</p>	<p>Dave's Prescription Shop, 911 Sw 4th Avenue, Canby, OR 97013</p>
Cannon Beach	<p>Cannon Beach Police Department 163 E Gower St Cannon Beach, OR 97110 ☎503-436-2811</p>	
Canyonville		<p>Gordon's Pharmacy And Gifts, LLC 314 S Main St P.O. Box 746 Canyonville, OR 97417</p>
Carlton	<p>Carlton Police Department 191 East Main Street Carlton OR 97111 ☎503-852-7575</p>	
Central Point	<p>Central Point Police Department 155 South 2nd Street, Central Point, OR 97502 ☎541-664-5578</p>	
Chiloquin		<p>Klamath Tribal Health Pharmacy 330 Chiloquin Blvd Chiloquin, OR 97624</p>
Clackamas	<p>Clackamas County, Brooks Building Sheriff's Office 9101 SE Sunnybrook Blvd. Clackamas, OR 97015 ☎503-785-5000</p>	<p>Kaiser Permanente Mt. Scott Pharmacy 9800 SE Sunnyside Rd Clackamas, OR 97015</p> <p>Kaiser Permanente Mt. Talbert Pharmacy 10100 SE Sunnyside Rd Clackamas, OR 97015</p> <p>Kaiser Permanente Sunnybrook Pharmacy 9900 SE Sunnyside Rd Clackamas, OR 97015</p>

		Oregon CVS Pharmacy, L.L.C. 9000 SE Sunnyside Rd Clackamas, OR 97015
Coburg	Coburg Police Department 91136 N. Willamette Street Coburg, OR 97408 ☎541-682-7853	
Corvallis		County of Benton Dept of Finance & Taxation 530 NW 27th St Corvallis, OR 97330
Cottage Grove	Cottage Grove Police Department 400 E. Main St. Cottage Grove, OR 97424 ☎541-942-9145 x.135	
Culver	Culver City Hall 200 First Street Culver, OR 97734 ☎541-546-6494	
Dallas	Dallas Police Department 187 SE Court Street Dallas, OR 97338 ☎503-831-3516	
Dayton	Dayton City Hall 416 Ferry Street, Dayton OR 97114 ☎503-864-2221	
Eugene	City of Eugene Police Department 300 Country Club Road Eugene, OR 97401 ☎541-682-5111 Lane County Sheriff's Office 125 E. Eighth Avenue Eugene, OR 97401 ☎541-682-4150	Oregon CVS Pharmacy, L.L.C. 4575 W 11th Ave Eugene, OR 97402 University of Oregon Health Center 1590 E 13th Ave (Physical Address) 1232 University of Oregon Eugene, OR 97403 Kaiser Foundation Health Plan of the Northwest 360 S Garden Way, Suite 120 Eugene, OR 97401 Eugene VA Clinic Pharmacy 3355 Chad Drive, Eugene, OR 97408
Fairview	Sheriff's Office 1300 NE Village Street Fairview, OR 97024 ☎503-665-0888	Oregon CVS Pharmacy, L.L.C. 21500 NE Halsey St Fairview, OR 97024
Florence	Florence Justice Center 900 Greenwood Street Florence, OR 97439 ☎541-997-3515	Thrifty Payless, Inc. 3451 Hwy 101 Florence, OR 97439
Gervais	Gervais Police Department	

	<p>592 4th Street Gervais, OR 97026 ☎ 503-792-4575</p>	
Gladstone	<p>Gladstone Police Department 535 Portland Avenue Gladstone, OR 97027 ☎ 503-557-2760</p>	
Gold Beach		<p>Corner Drug 29670 Ellensburg Ave Gold Beach, OR 97444</p>
Grants Pass	<p>Josephine County Sheriff Department 601 NW 5th Street Grants Pass, OR 97526 ☎ 541-450-6260</p> <p>Parkway Public Safety Station 800 East Park Street Grants Pass, OR 97527 ☎ 541-450-6000</p>	<p>Walgreen Co. 111 Union Ave Grants Pass, OR 97527</p>
Gresham	<p>Gresham Police Department 1333 NW Eastman Parkway Gresham, OR 97030 ☎ 503-618-2318</p>	<p>East County Health Center 600 NE 8th St, #300 Gresham, OR 97030</p> <p>Legacy Mount Hood Medical Center Pharmacy 24800 SE Stark St Gresham, OR 97030</p> <p>Walgreen Co. 1950 NE Burnside Rd Gresham, OR 97030</p>
Happy Valley	<p>Happy Valley Police Department 12915 SE King Road Happy Valley, OR 97086 ☎ 503-760-0123</p>	<p>Walgreen Co. 11995 SE Sunnyside Rd Happy Valley, OR 97015</p>
Heppner	<p>Morrow County Sheriff's Office 325 Willow View Dr. P.O. Box 159 Heppner, OR 97836 ☎ 541-676-5317</p>	
Hermiston	<p>Hermiston Police Department 330 S. First Hermiston, OR 97838 ☎ 541-567-5519</p>	<p>Good Shepherd Clinic Pharmacy 600 NW 11th St, Ste. E04 Hermiston, OR 97838</p>
Hillsboro		<p>Oregon CVS Pharmacy, L.L.C. 2295 SE Tualatin Valley Hwy Hillsboro, OR 97123</p> <p>Virginia Garcia Memorial Health Clinic Hillsboro 226 SE 8th Ave Hillsboro, OR 97123</p>

		<p>Kaiser Permanente Westside Pharmacy 2875 NW Stucki Avenue Hillsboro, OR 97124</p> <p>Credena Health Tanasbourne Pharmacy 10670 NE Cornell Rd, Ste. 102 Hillsboro, OR 97124</p>
Jacksonville	<p>City of Jacksonville Police Department 225 S. Third Street Jacksonville, OR 97530 ☎ 541-899-7100</p>	
John Day		<p>Len's Drug 120 E Main St John Day, OR 97845</p>
Junction City	<p>Junction City Police Department 672 Greenwood Street Junction City, OR 97448 ☎ 541-998-1245</p>	
Keizer	<p>Keizer Police Department 930 Chemawa Rd NE. Keizer, OR 97303 ☎ 503-390-3713</p>	<p>Oregon CVS Pharmacy, L.L.C. 6450 Keizer Station Blvd NE Keizer, OR 97303</p>
Klamath Falls		<p>Klamath Health Partnership, Inc. 2074 S 6th St Klamath Falls, OR 97601</p>
La Grande	<p>La Grande Police Department, 1109 K Avenue La Grande, OR 97850 ☎ 541-963-1017</p>	<p>Red Cross Drug Store 1123 Adams Ave La Grande, OR 97850</p>
La Pine	<p>Deschutes County Sheriff's Office - La Pine 51340 U.S. 97 La Pine, OR 97739-9871 ☎ 541-536-1758</p>	<p>Drug Mart Inc Pharmacy 51600 Huntington Rd, Suite A P.O. Box 159 La Pine, OR 97739</p>
Lafayette	<p>Lafayette City Hall 486 Third Street Lafayette, OR 97127 ☎ 503-864-2451</p>	
Lakeview		<p>Lake District Hospital 700 South J Street Lakeview, OR 97630</p>
Lincoln City	<p>Lincoln City Police Department 1503 SE East Devils Lake Road Lincoln City, OR 97367 ☎ 541-994-3636</p>	
Madras	<p>Jefferson County Sheriff's Office 675 NW Cherry Lane Madras, OR 97741 ☎ 541-475-6520</p>	

<p>McMinnville</p>	<p>McMinnville Police Department 121 SW Adams Street McMinnville, OR 97128 ☎ 503-434-7307</p> <p>Yamhill County Courthouse 535 NE 5th Street McMinnville, OR 97128 ☎ 503-434-7506</p>	<p>Virginia Garcia Memorial Health Clinic McMinnville 115 NE May Ln McMinnville, OR 97128</p> <p>Willamette Valley Medical Center 2700 SE Stratus Ave McMinnville, OR 97128</p> <p>Mac Prescription Shop 225 NE 3rd Street McMinnville, OR 97128</p>
<p>Medford</p>	<p>Medford Police Department 219 S. Ivy Street, Medford, OR 97501 ☎ 541-774-2200</p>	<p>Oregon CVS Pharmacy, L.L.C. 2000 Crater Lake Hwy Medford, OR 97504</p> <p>Rogue Community Health Center Pharmacy 19 Myrtle St Medford, OR 97504</p>
<p>Milwaukie</p>	<p>Milwaukie Police Department Public Safety Building 3200 SE Harrison St. Milwaukie, OR 97222 ☎ 503-786-7400</p>	<p>Thrifty Payless, Inc. 10860 SE Oak St Milwaukie, OR 97222</p> <p>Walgreen Co. 10903 SE Oak St Milwaukie, OR 97222</p>
<p>Molalla</p>	<p>Molalla Police Department 117 N. Molalla Avenue Molalla, OR 97038 ☎ 503-655-8211</p>	
<p>Myrtle Creek</p>	<p>Myrtle Creek City Hall 207 NW Pleasant Street Myrtle Creek, OR 97457 ☎ 541-863-3171</p>	
<p>Newberg – Dundee</p>	<p>Newberg – Dundee Police Department 401 E. Third Street Newberg, OR 97132 ☎ 503-538-8321</p>	
<p>Newport</p>	<p>Newport Police Department/City Hall 169 SW Coast Hwy Newport, OR 97365 ☎ 541-574-3348</p>	<p>Thrifty Payless, Inc. 2336 N Coast Hwy Newport, OR 97365</p>
<p>North Bend</p>	<p>North Bend Police Department 835 California Street North Bend, OR 97459 ☎ 541-756-3161</p>	
<p>Oakridge</p>	<p>Oakridge Police Department 76435 Ash Street Oakridge, OR 97463 ☎ 541-782-4232</p>	

<p>Oregon City</p>	<p>Oregon City Police Department 320 Warner Milne Rd Oregon City, OR 97045 ☎ 503-655-8211</p>	<p>Genoa Healthcare, LLC 110 Beavercreek Rd, Ste. 102 Oregon City, OR 97045</p> <p>Genoa Healthcare, LLC 998 Library Ct. Room 4 Oregon City, OR 97045</p> <p>Thrifty Payless, Inc. 1900 McLoughlin Blvd Oregon City, OR 97045</p>
<p>Pendleton</p>	<p>Pendleton Police Department 622 Airport Road Pendleton, OR 97801 ☎ 541-276-4411</p>	<p>Yellowhawk Tribal Health Center 46314 Timine Way P.O. Box 160 Pendleton, OR 97801</p>
<p>Philomath</p>	<p>Philomath Police Department 1010 Applegate Street Philomath, OR 97370 ☎ 541-929-6911</p>	
<p>Portland</p>	<p>Metro Central Hazardous Waste 6161 NW 61st Ave, Portland, OR 97210 ☎ 503-234-3000</p>	<p>North Portland Health Center 9000 N Lombard St Portland, OR 97203</p> <p>Outside In 1132 SW 13th Ave Portland, OR 97205</p> <p>Oregon CVS Pharmacy, L.L.C. 939 SW Morrison St Portland, OR 97205</p> <p>Westside Health Center Pharmacy 619 NW 6th Ave, Floor 1 Portland, OR 97209</p> <p>The Apothecary - Legacy Good Samaritan 1040 NW 22nd Ave Bldg 2, Ste. 100 Portland, OR 97210</p> <p>Credena Health Pharmacy PPMC Plaza 5050 NE Hoyt St, Ste. 142 Portland, OR 97213</p> <p>Walgreen Co. 940 SE Cesar E Chavez Blvd Portland, OR 97214</p> <p>Oregon CVS Pharmacy, L.L.C. 9800 SE Washington St Portland, OR 97216</p>

		<p>Credena Health Pharmacy St Vincent 9155 SW Barnes Rd Portland, OR 97225</p> <p>Kaiser Permanente Interstate East Pharmacy 3550 N Interstate Ave Portland, OR 97227</p> <p>Legacy Meridian Park Community Pharmacy 2801 N Gantenbein Ave, 1st Floor Portland, OR 97227</p> <p>Walgreen Co. 4816 NW Bethany Blvd Portland, OR 97229</p> <p>Kaiser Permanente Rockwood Pharmacy 19500 SE Stark St Portland, OR 97233</p>
Prineville	<p>Prineville Police Department 400 NE 3rd Street Prineville, OR 97754 ☎ 541-447-4111</p>	<p>Clinic Pharmacy 198 NE Combs Flat Road Prineville, OR 97754</p>
Redmond	<p>Redmond Police Department 777 SW Deschutes Avenue Redmond, OR 97756 ☎ 541-504-3400</p>	<p>Walgreen Co 1450 S Hwy 97 Redmond, OR 97756</p>
Roseburg	<p>Douglas County Sheriff's Office 1036 SE Douglas Avenue Roseburg, OR 97470 ☎ 541-440-4463</p>	<p>Genoa Healthcare 621 W Madrone St, Ste. P1 Roseburg, OR 97470</p> <p>VA Medical Center 913 NW Garden Valley Blvd Roseburg, OR 97471</p>
Salem	<p>Salem Police Department 555 Liberty Street, SE - Room 130 Salem, OR 97301 ☎ 503-588-6123</p>	<p>Phs Indian Hlth Center 3750 Chemawa Road N.E. Salem, OR 97305</p> <p>Oregon CVS Pharmacy, L.L.C. 3790 Center St NE Salem, OR 97301</p> <p>Salem Health 665 Winter St SE Salem, OR 97301</p> <p>Kaiser Permanente North Lancaster Pharmacy 2400 Lancaster Dr NE</p>

		<p>Salem, OR 97305</p> <p>Walmart 1992 Lancaster Dr NE Salem, OR 97305</p> <p>Kaiser Permanente Skyline Pharmacy 5125 Skyline Rd S Salem, OR 97306</p>
Sandy	<p>Sandy Police Department 39850 Pleasant Street Sandy, OR 97055 ☎ 503-668-5566</p>	
Scappoose	<p>Scappoose Police Department 33568 E. Columbia Avenue Scappoose, OR 97056 ☎ 503-543-3114</p>	
Seaside	<p>Seaside Police Department 1091 S. Holladay Seaside, OR 97138 ☎ 503-738-6311</p>	<p>Providence Pharmacy – Seaside 725 S Wahanna Rd Seaside, OR 97138</p>
Sheridan	<p>Sheridan City Hall/ Yamhill County Sheriff's Substation 120 SW Mill Street Sheridan, OR 97368 ☎ 503-843-2431</p>	
Sherwood	<p>Sherwood Police Department 20495 SW Borchers Drive Sherwood, OR 97140 ☎ 503-625-5523</p>	<p>Oregon CVS Pharmacy, L.L.C. 21365 SW Baler Way Sherwood, OR 97140</p>
Sisters	<p>Deschutes County Sheriff's Office Sisters Substation 703 N Larch, Suite C Sisters, OR 97759 ☎ 541-549-2302</p>	
Springfield	<p>Springfield Police Department 230 Fourth Street Springfield, OR 97477 ☎ 541-726-3714</p>	<p>Oregon CVS Pharmacy, L.L.C. 2750 Gateway St Springfield, OR 97477</p>
St. Helens	<p>St. Helens Police Department 150 S. 13th St. Helens, OR 97051 ☎ 503-397-3333</p>	
Stayton		<p>Bi-Mart Pharmacy 1701 Shaff Road SE Stayton, OR 97383</p> <p>Santiam Memorial Hospital 1401 N 10th Ave Stayton, OR 97383</p> <p>Stayton Pharmacy 102 Martin Dr., Ste. A</p>

		Stayton, OR 97383
Sweet Home	Sweet Home Police Department 1950 Main Street Sweet Home, OR 97386 ☎ 541-367-5181	
Talent	Talent Police Department 604 Talent Avenue Talent, OR 97540 ☎ 541-535-1253	
Terrebonne	Crooked River Ranch Fire and Rescue 6971 SW Shad Rd., Terrebonne, OR 97760 ☎ 541-923-6776 Deschutes County Sheriff's Office Terrebonne Substation 8154 11th St Terrebonne, OR 97760 ☎ 541-388-6655	
The Dalles	The Dalles Police Department 401 Court Street The Dalles, OR 97058 ☎ 541-296-2613	
Tigard	Tigard Police Department 13125 SW Hall Blvd Tigard, OR 97223 ☎ 503-718-2561	Oregon CVS Pharmacy, L.L.C. 9009 SW Hall Blvd Tigard, OR 97223 Walgreen Co. 13939 SW Pacific Hwy Tigard, OR 97223
Tillamook	Tillamook County Sheriff's Office 5995 Long Prairie Road Tillamook, OR 97141 ☎ 503-842-2561	
Toledo	Toledo Police Department 250 W. Hwy. 20 Toledo, OR 97391 ☎ 541-336-5555	
Troutdale	Troutdale Police Department 234 SW Kendall Court Troutdale, OR 97060 ☎ 503-988-7300	
Tualatin		Legacy Meridian Park Medical Center Pharmacy 19300 SW 65th Ave Tualatin, OR 97062
Umatilla		Carlson's Umatilla Drug 821 6th St P.O. Box 1497 Umatilla, OR 97882
Warrenton	Warrenton Police Department	

	225 S. Main Avenue Warrenton, OR 97146 ☎ 503-861-2235	
Warm Springs		IHS Indian Health Center 1270 Kot-Num Rd P.O. Box 1209 Warm Springs, OR 97761
West Linn	West Linn Police Department 1800 8th Avenue West Linn, OR 97068 ☎ 503-655-6214	
Wheeler		Rinehart Clinic Pharmacy 230 Rowe Street Wheeler, OR 97147
White City		Rogue Community Health Center Pharmacy 8385 Division Rd White City, OR 97503
Wilsonville	Wilsonville Police Department, Public Works Building Clackamas County Sheriff's Office 30000 SW Town Center Loop East Wilsonville, OR 97070 ☎ 503-682-4092	Oregon CVS Pharmacy, L.L.C. 25925 SW Heather Pl Wilsonville, OR 97070
Winston	Winston City Hall 201 Northwest Douglas Boulevard, Winston, OR 97496 ☎ 541-679-6739	
Woodburn		Silverton Health 1475 Mount Hood Ave Woodburn, OR 97071 Yakima Valley Farm Workers Clinic 1175 Mount Hood Ave Woodburn, OR 97071

Appendix B: Estimated Number of Drop-Off Sites Required Under ORS 459A.209

ORS 459A.209(2) requires one drop-off site in each county in Oregon and per population center, plus an additional drop-off site for every 50,000 residents of the city or town located within a population center. A population center means a city or town and the unincorporated area of the county that is within a 10-mile radius from the center of the city or town. The drop-off site for a county may be the same drop-off site as the drop-off site for a population center.

Population estimates for cities and towns are taken from the Population Research Center at Portland State University's Certified Population Estimates as of July 1, 2019, available at <https://www.pdx.edu/population-research/population-estimates>.

Incorporated City/Town	County	<u>Certified Estimate</u> <u>July 1, 2019</u>	Number of drop-off sites required by ORS 459A.209
Adair Village	Benton	900	1
Adams	Umatilla	375	1
Adrian	Malheur	185	1
Albany	Benton, Linn	54,120	2
Amity	Yamhill	1,670	1
Antelope	Wasco	50	1
Arlington	Gilliam	615	1
Ashland	Jackson	20,960	1
Astoria	Clatsop	9,690	1
Athena	Umatilla	1,170	1
Aumsville	Marion	4,130	1
Aurora	Marion	985	1
Baker City	Baker	9,965	1
Bandon	Coos	3,220	1
Banks	Washington	1,865	1
Barlow	Clackamas	135	1
Bay City	Tillamook	1,350	1
Beaverton	Washington	98,255	2
Bend	Deschutes	91,385	2
Boardman	Morrow	4,505	1
Bonanza	Klamath	455	1
Brookings	Curry	6,645	1
Brownsville	Linn	1,720	1
Burns	Harney	2,835	1
Butte Falls	Jackson	460	1
Canby	Clackamas	16,950	1
Cannon Beach	Clatsop	1,730	1
Canyon City	Grant	705	1
Canyonville	Douglas	1,975	1
Carlton	Yamhill	2,270	1

Cascade Locks	Hood River	1,375	1
Cave Junction	Josephine	1,975	1
Central Point	Jackson	18,365	1
Chiloquin	Klamath	740	1
Clatskanie	Columbia	1,775	1
Coburg	Lane	1,295	1
Columbia City	Columbia	1,985	1
Condon	Gilliam	690	1
Coos Bay	Coos	16,700	1
Coquille	Coos	3,920	1
Cornelius	Washington	12,225	1
Corvallis	Benton	58,885	2
Cottage Grove	Lane	10,140	1
Cove	Union	550	1
Creswell	Lane	5,510	1
Culver	Jefferson	1,560	1
Dallas	Polk	16,260	1
Dayton	Yamhill	2,740	1
Dayville	Grant	155	1
Depoe Bay	Lincoln	1,445	1
Detroit	Marion	210	1
Donald	Marion	990	1
Drain	Douglas	1,165	1
Dufur	Wasco	625	1
Dundee	Yamhill	3,235	1
Dunes City	Lane	1,345	1
Durham	Washington	1,885	1
Eagle Point	Jackson	9,260	1
Echo	Umatilla	710	1
Elgin	Union	1,730	1
Elkton	Douglas	215	1
Enterprise	Wallowa	1,985	1
Estacada	Clackamas	3,725	1
Eugene	Lane	171,210	4
Fairview	Multnomah	9,005	1
Falls City	Polk	980	1
Florence	Lane	8,850	1
Forest Grove	Washington	25,180	1
Fossil	Wheeler	475	1
Garibaldi	Tillamook	830	1
Gaston	Washington	655	1
Gates	Linn, Marion	485	1
Gearhart	Clatsop	1,525	1
Gervais	Marion	2,615	1
Gladstone	Clackamas	11,905	1

Glendale	Douglas	860	1
Gold Beach	Curry	2,290	1
Gold Hill	Jackson	1,220	1
Granite	Grant	40	1
Grants Pass	Josephine	37,485	1
Grass Valley	Sherman	165	1
Greenhorn	Baker	2	1
Gresham	Multnomah	111,810	3
Haines	Baker	415	1
Halfway	Baker	295	1
Halsey	Linn	940	1
Happy Valley	Clackamas	21,700	1
Harrisburg	Linn	3,680	1
Helix	Umatilla	195	1
Heppner	Morrow	1,295	1
Hermiston	Umatilla	18,415	1
Hillsboro	Washington	103,350	3
Hines	Harney	1,565	1
Hood River	Hood River	8,305	1
Hubbard	Marion	3,305	1
Huntington	Baker	445	1
Idanha	Linn, Marion	155	1
Imbler	Union	305	1
Independence	Polk	9,530	1
Ione	Morrow	330	1
Irrigon	Morrow	2,030	1
Island City	Union	1,140	1
Jacksonville	Jackson	3,015	1
Jefferson	Marion	3,265	1
John Day	Grant	1,735	1
Johnson City	Clackamas	565	1
Jordan Valley	Malheur	175	1
Joseph	Wallowa	1,120	1
Junction City	Lane	6,170	1
Keizer	Marion	38,580	1
King City	Washington	4,190	1
Klamath Falls	Klamath	22,000	1
La Grande	Union	13,290	1
La Pine	Deschutes	1,900	1
Lafayette	Yamhill	4,125	1
Lake Oswego	Clackamas, Multnomah, Washington	39,115	1
Lakeside	Coos	1,750	1
Lakeview	Lake	2,300	1
Lebanon	Linn	17,135	1
Lexington	Morrow	265	1

Lincoln City	Lincoln	8,795	1
Lonerock	Gilliam	20	1
Long Creek	Grant	195	1
Lostine	Wallowa	215	1
Lowell	Lane	1,090	1
Lyons	Linn	1,200	1
Madras	Jefferson	6,380	1
Malin	Klamath	820	1
Manzanita	Tillamook	645	1
Maupin	Wasco	430	1
Maywood Park	Multnomah	750	1
McMinnville	Yamhill	33,930	1
Medford	Jackson	81,465	2
Merrill	Klamath	845	1
Metolius	Jefferson	825	1
Mill City	Linn, Marion	1,880	1
Millersburg	Linn	2,615	1
Milton-Freewater	Umatilla	7,145	1
Milwaukie	Clackamas	20,535	1
Mitchell	Wheeler	140	1
Molalla	Clackamas	9,885	1
Monmouth	Polk	9,920	1
Monroe	Benton	640	1
Monument	Grant	130	1
Moro	Sherman	335	1
Mosier	Wasco	470	1
Mt. Angel	Marion	3,465	1
Mt. Vernon	Grant	525	1
Myrtle Creek	Douglas	3,490	1
Myrtle Point	Coos	2,535	1
Nehalem	Tillamook	280	1
Newberg	Yamhill	24,045	1
Newport	Lincoln	10,285	1
North Bend	Coos	9,925	1
North Plains	Washington	3,285	1
North Powder	Union	445	1
Nyssa	Malheur	3,320	1
Oakland	Douglas	965	1
Oakridge	Lane	3,305	1
Ontario	Malheur	11,485	1
Oregon City	Clackamas	35,570	1
Paisley	Lake	305	1
Pendleton	Umatilla	17,020	1
Philomath	Benton	4,900	1
Phoenix	Jackson	4,650	1

Pilot Rock	Umatilla	1,505	1
Port Orford	Curry	1,150	1
Portland	Clackamas, Multnomah, Washington	657,100	14
Powers	Coos	695	1
Prairie City	Grant	915	1
Prescott	Columbia	55	1
Prineville	Crook	10,220	1
Rainier	Columbia	1,940	1
Redmond	Deschutes	30,600	1
Reedsport	Douglas	4,215	1
Richland	Baker	175	1
Riddle	Douglas	1,190	1
Rivergrove	Clackamas, Washington	505	1
Rockaway Beach	Tillamook	1,365	1
Rogue River	Jackson	2,235	1
Roseburg	Douglas	24,890	1
Rufus	Sherman	280	1
Salem	Marion, Polk	167,400	4
Sandy	Clackamas	11,075	1
Scappoose	Columbia	7,270	1
Scio	Linn	930	1
Scotts Mills	Marion	380	1
Seaside	Clatsop	6,585	1
Seneca	Grant	200	1
Shady Cove	Jackson	3,145	1
Shaniko	Wasco	35	1
Sheridan	Yamhill	6,205	1
Sherwood	Washington	19,595	1
Siletz	Lincoln	1,235	1
Silverton	Marion	10,380	1
Sisters	Deschutes	2,985	1
Sodaville	Linn	345	1
Spray	Wheeler	160	1
Springfield	Lane	61,355	2
St. Helens	Columbia	13,410	1
St. Paul	Marion	435	1
Stanfield	Umatilla	2,245	1
Stayton	Marion	7,870	1
Sublimity	Marion	2,970	1
Summerville	Union	135	1
Sumpter	Baker	205	1
Sutherlin	Douglas	8,235	1
Sweet Home	Linn	9,340	1
Talent	Jackson	6,465	1
Tangent	Linn	1,260	1

The Dalles	Wasco	14,820	1
Tigard	Washington	53,450	2
Tillamook	Tillamook	4,935	1
Toledo	Lincoln	3,490	1
Troutdale	Multnomah	16,185	1
Tualatin	Clackamas, Washington	27,135	1
Turner	Marion	2,215	1
Ukiah	Umatilla	235	1
Umatilla	Umatilla	7,470	1
Union	Union	2,170	1
Unity	Baker	75	1
Vale	Malheur	1,875	1
Veneta	Lane	4,800	1
Vernonia	Columbia	2,095	1
Waldport	Lincoln	2,110	1
Wallowa	Wallowa	840	1
Warrenton	Clatsop	5,320	1
Wasco	Sherman	425	1
Waterloo	Linn	235	1
West Linn	Clackamas	25,905	1
Westfir	Lane	265	1
Weston	Umatilla	690	1
Wheeler	Tillamook	400	1
Willamina	Polk, Yamhill	2,250	1
Wilsonville	Clackamas, Washington	25,635	1
Winston	Douglas	5,550	1
Wood Village	Multnomah	4,060	1
Woodburn	Marion	25,135	1
Yachats	Lincoln	760	1
Yamhill	Yamhill	1,105	1
Yoncalla	Douglas	1,070	1
Total			271