

OREGON STATE POLICE

5-YEAR STRATEGIC ROADMAP

2016-2021

OREGON STATE POLICE

5-YEAR STRATEGIC ROADMAP

Background

The Oregon Department of State Police (OSP) is a multi-disciplined organization that is charged with protecting the people, wildlife, and natural resources in Oregon. To accomplish this charge, we enforce the traffic laws on the state's roadways, investigate and solve crime, conduct post-mortem examinations and forensic analysis, and provide background checks and law enforcement data. We regulate gaming, the handling of hazardous materials and fire codes and educate the public on fire safety and enforce fish, wildlife and natural resource laws.

To ensure OSP continues to effectively and efficiently provide public safety services to Oregon into the future, a strategic roadmap for the next five years was developed. Several focus groups, numerous planning meetings, surveys and countless hours went into creating the roadmap. Updated Values, Vision Statement, Mission Statement, and Strategic Themes for OSP are contained in the roadmap. These elements will guide and shape our activities, the manner in which we provide our services, the resources we invest in and standards to which we hold ourselves accountable.

"If you fail to
plan, you are
planning to fail."

~ Benjamin Franklin

History

Even as we adapt and improve ourselves to ensure we continue to provide the highest quality public safety services throughout Oregon, the history of the Oregon Department of State Police forms our identity.

The Oregon Department of State Police was designed by a committee appointed by Governor Julius L. Meier. The Oregon Senate passed the bill creating the Department on February 25, 1931, and the Oregon House approved it on March 1, 1931. The new law consolidated under one agency the law enforcement activities previously performed by the State Highway Commission, the Secretary of State, the Fish and Game Commission, the State Fire Marshal and the Prohibition Commissioner.

On August 1, 1931, the Oregon Department of State Police officially began operations. The first Superintendent was Charles P. Pray, State Parole Officer and a former Department of Justice Agent. Mr. Pray announced the objective of the new Department to be "dignified and courteous law enforcement service devoted to the needs of the public." This concept has served and will continue to serve as a cornerstone of OSP.

In 1939, the establishment of a Crime Detection Laboratory in the Department of State Police was authorized. Regional laboratories are now operating in Portland (Clackamas), Bend, Central Point, Pendleton and Springfield. In July of 1941, all fingerprint records and photographs were transferred from the Oregon State Penitentiary to the Bureau of Identification and Investigation at the Oregon State Police General Headquarters. In 1993, the Oregon Legislature combined the Office of Oregon State Fire Marshal, Law Enforcement Data Systems and the Oregon State Athletic Commission (formerly known as the Oregon Boxing and Wrestling Commission) within OSP.

Today, the Department of State Police has six bureaus: Police Services Bureau, Field Operations Bureau, Public Safety Services Bureau, Gaming & Employee Services Bureau, Oregon State Fire Marshal and Administrative Services. Police operations are supported by three Region Headquarters with a total of 36 Area Command / Worksite offices.

Values

The following five values represent the “moral compass” of the Oregon Department of State Police. We are committed to living these values every day and embodying them in our daily activities as public safety professionals:

Honor

We will honor the mission entrusted to us by preserving and protecting the public’s safety.

Loyalty

We are loyal to the agency's public safety mission and the citizens we service.

Dedication

We are dedicated to delivering excellent public safety services.

Compassion

We will serve all people and fulfill our duties with the utmost understanding and empathy.

Integrity

We will act with the highest level of responsibility and accountability in accordance with the public’s interest and trust.

Vision Statement

To provide premier public safety services.

Mission Statement

Founded in 1931, the mission of the Oregon State Police is to serve the State of Oregon with a diverse workforce dedicated to the protection of people, property and natural resources.

Strategic Themes

The following four themes are the key areas the Oregon Department of State Police must focus on to achieve our vision and mission. These four strategic themes set the stage for enabling Department staff to develop objectives and action items designed to move the Department forward.

1. Develop Internal Capabilities

For the Oregon Department of State Police to deliver premier public safety services, having the necessary internal capabilities is critical. The primary area of focus for developing our internal capabilities is our employees. We want to recruit and retain the best and

brightest employees to enable the Department to successfully fulfill its mission today and into the future. We will strive to have a diverse workforce that represents Oregon, is healthy and engaged, properly trained and mentored and competitively compensated. We will engage in risk mitigation and succession planning so the future of the Department is secure for the next generation of Oregonians.

As operational constraints increase, we ask our workforce to perform tasks quicker while still maintaining a high level of quality. As this trend is likely to continue, leveraging our information technology (IT) is essential. We will invest in our IT infrastructure to automate our business processes for increased efficiencies and effectiveness. Similarly, we will replace aging equipment and invest in upgrades to increase operational effectiveness.

2. Collaboration

The Oregon Department of State Police works with multiple law enforcement agencies, public safety and fire service partners, government offices, labor unions, retiree organizations, and citizen and under-represented community groups. Partnering with these groups is essential to protecting the people, property,

and natural resources of Oregon. Achieving our mission would be next to impossible without the support and participation of our stakeholders. Earning and keeping the public's trust is also critical to our ability to effectively fulfill our mission. Maintaining a social media presence is essential to keeping the public informed with the most accurate and up-to-date information available.

3. Stewardship and Transparency

A core value for the Oregon Department of State Police is honoring our public safety mission by preserving and protecting the public's safety and preserving their

confidence in our agency. Living this value requires *transparency* to be more than a buzz word. We will fully comply with all public record laws and initiatives. Responsible stewardship of our budget and resources is essential to honoring our mission. Analysis of operational data and performance measures will help the Department maximize resources and meet Oregon's public safety needs.

4. Continuously Improve Service Delivery

As more people move to and visit our amazing state, the need for effective public safety services increase. Staffing levels and operational schedules for critical services will be aligned with the public's needs. Additionally, metrics will be used to ensure services meet quality assurance expectations and improve where necessary. Realizing our resources are finite, we will embrace evidence-based strategies to maximize our service delivery.

Implementation

To put our strategic themes in motion, staff has developed specific objectives and corresponding action items tailored to the unique business model of each Division. Division staff will report on their annual progress via performance measures tied to their specific objectives and action items. Through tracking their performance, staff will be able to identify successes in delivering premier public safety services and areas for improvement. The evaluation of resources, business processes, stakeholder expectations, environmental conditions and risks along with other factors will occur annually to ensure they are positioned to be successful.

“Memorialized in the Strategic Roadmap, we strive to meet Oregon’s public safety needs and prepare for the challenges of tomorrow by utilizing the limitless potential of the Oregon State Police employees.”

~Travis Hampton, Superintendent