

Oregon State Police

Senate Judiciary Committee

Presented by: Terri Davie, Superintendent

Oregon State Police

The mission of the Oregon State Police is to serve all people with a priority of safeguarding life, property, and natural resources by building upon a diverse, professional, and trustworthy workforce We are a diverse agency comprised of 1,352 public safety professionals:

- 738 police sworn
- 614 professional staff

Patrol Division

The Patrol Division's primary purpose is to serve as a rural patrol, provide uniform police services on Oregon's transportation system and render assistance to police departments and sheriffs' offices.

Patrol Division: Priorities

- Protect people and property and improve community livability through:
 - Traffic enforcement
 - Apprehension of persons involved in criminal activity
 - Crash investigations
 - Response to calls for service
 - Rendering aid to citizens in need
 - Assisting other law enforcement agencies

Oregon State Police - Traffic/Patrol Division Sworn Staffing Level History vs. Oregon Population (Legislatively Approved/Budgeted)

Sworn Staff -- Oregon Population (est.)

2019 City, Sheriff, and State Police / Highway Patrol Officers per 100,000 Population - by State

350

*Capitol Mall positions are contractual

PERCENTAGE OF UNAVAILABLE FOR SERVICE REQUESTS (PATROL DIVISION TROOPERS)

Fatalities - All Oregon Roadways

Fatalities

- Number 1 cause of death in Oregon for people 5 24 in age, is motor vehicle accidents (2001 – 2018) (*US Centers for Disease Control and Prevention, WISQARS fatal injury reports database)
- Oregon's Fatality rates has surpassed the national average (2015 – 2018)

Fatal Five

➢ <u>Speed</u>
 ➢ <u>O</u>ccupant Safety
 ➢ <u>L</u>ane Usage
 ➢ <u>I</u>mpaired Driving
 ➢ <u>D</u>istracted Driving

Car Care Program

- Program launched in 2017 with 2 auto parts dealers. Today, today there are 9 participating dealers
- Since 2017, OSP has distributed approximately 48,000 vouchers to drivers
- OACP and OSSA joined the program in 2019
- In 2020, Portland Police Bureau adopted the program
- Program has gained national attention. Columbia PD (Missouri) and Nevada Highway Patrol have inquired about the program

Fish and Wildlife Division

- Enforce fish, wildlife and environmental laws
 - Ensure sustainable fish and wildlife resources
 - Protect habitat, environment and cultural resources
- Patrol Coverage
 - 96,000 sq. miles of land
 - 112,000 miles of streams
 - 6,000 lakes and reservoirs
 - 72,000 sq. miles of Pacific Ocean
- Provide public safety services

 Enforce all criminal, traffic, ATV
 and boating safety laws

Criminal Division

Protect people and property through investigations and partnerships in:

- Major Crime Teams
- Child abuse investigations
- Institution investigations
- Public integrity crime investigations
- Threat assessments and counter terrorism
- Reducing and deterring arson/explosive related crimes
- Disrupting drug trafficking and production
- Management of the statewide sex offender registry

Lottery Security Section

- OSP Detectives are stationed throughout the state to conduct:
 - Retailer backgrounds
 - Regulatory compliance
 - Criminal investigations
 - Satisfy regulatory security requirements of winning tickets
 - Random retailer integrity checks

Tribal Gaming Section

- Compact Compliance requirements
- Accounting, auditing and reporting for Class III gaming activity
- Surveillance and Security requirements gaming facilities
- Game Integrity for patrons and gaming personnel
- Sensitive Items Controls for Class III gaming
- Information Technology for game technology and networks

Oregon State Athletic Commission

- Provide regulatory monitoring of:
 - Boxing
 - Mixed martial arts (MMA)
 - Entertainment wrestling
- Ensure health and safety for events held in Oregon:
 - 2019 = 165 events
 - 2020 = 29 events

Forensics Division

Seeks to provide timely and accurate scientific, technical and investigative support to the criminal justice system

- Biology Processing
- Chemistry
- Crime Scene Investigation
- DNA
- Firearms/ Tool-Mark
- Implied Consent Program
- Latent Prints
- Toxicology
- Trace Evidence

• Ballot Measure 110 impacts unknown

Medical Examiner

Provide professional, timely, consistent and compassionate death investigation services to the state of Oregon

- Post mortem examinations
- Court testimony
- Consultation- families, physicians, law enforcement and attorneys
- State and County child fatality reviews
- Mass fatality planning and training
- Training for law enforcement, physicians and others
- Performed 737 full autopsies in 2020 compared to 617 in 2019

Criminal Justice Information Services

Oregon's sole-source repository for statewide criminal offender information and the exchange of law enforcement/criminal justice records nationally

7 main program areas:

- Criminal History Records (CCH)
- Automated Biometric Identification System (ABIS)
- Law Enforcement Data System (LEDS)
- Applicant & Regulatory Background Checks (REG)
- Firearms Instant Check System (FICS)
- NICS Act Record Improvement Program (NARIP)
- Sex Offender Registration beginning 7-1-2021 (SOR)

Oregon State Fire Marshal

- Regulatory Services Division
 - Fireworks | Liquid Propane Gas | Community Right to Know
- Emergency Response Services Division
 - Hazmat Response | Emergency Readiness | SERC/LEPC
- Fire and Life Safety Education Division
 - Adult Fire Prevention Safety | Youth Fire Prevention Safety | Fire Data
- Fire and Life Safety Services Division
 - Deputy Fire Marshal's | Investigations | Inspections | Code | Health Care Facilities
- Conflagrations
 - -2019=0
 - 2020 = 14

Oregon Statewide School Safety Tip Line

- Tip line established under ORS 339.329 (2017) as a result of recommendations from the Oregon Task Force on School Safety
- Regular interaction with the vendor, call center, education partners, local law enforcement, and the Task Force for review and program improvement
- Anonymous and Confidential: 5 ways to submit tips
- SafeOregon was configured to be ready for integration into other student safety initiatives
- Number of tips received:
 - 2018: 2,232
 - 2019: 2,622
 - 2020: 1,142

OSP Contact Demographics: 2015 - 2020

Proposed Legislative Concepts

Bill #	Description
SB 127	Increases Ignition Interlock Device (IID) penalties to Class C Misdemeanor and updates statute language to eliminate confusion regarding required IID installation timeframe
SB 128	Expands list of authorized agencies and qualified entities eligible to receive information about sex offenders from notifying supervising agencies
HB 2132	Authorizes non-criminal justice agencies to request background checks through OSP FBI for 3rd party contracts when involving criminal justice data
HB 2133	Updates statute language to require all criminal offender information (arrest fingerprints and court dispositions) be reported on all felony and misdemeanor crimes
HB 2134	Amends Oregon law to include the addition of clarification verbiage related to the definition of <i>Positive Identification</i> related to criminal history records

OSP Legislative Contacts

Superintendent Terri Davie Terri.Davie@osp.oregon.gov

Captain Tim Fox Tim.Fox@osp.oregon.gov

