

Ohio State Highway Patrol

2020-2024 Strategic Plan

**Ohio State Highway Patrol
Senior Staff**

Colonel Richard S. Fambro
Lieutenant Colonel Marla K. Gaskill
Lieutenant Colonel Kevin D. Teaford
Major Gary Allen
Major Shawn P. Davis
Major Charles A. Jones
Major Charles J. Linek
Major Robin R. Schmutz
Major B. Gene Smith
Major Joshua M. Swindell

Cover Page Design
Ohio Department of Public Safety
Visual Communications Unit

Table of Contents

Message from the Superintendent..... 4

Introduction..... 5

 Vision Statement..... 5

 Mission Statement..... 5

 Core Values..... 5

Organization 6

 Organizational Structure 6

 Personnel.....7

State Profile 8

The Strategic Plan 9

 Theme: Operations..... 9

 Theme: Personnel.....12

 Theme: Logistics.....13

Attachment A: Ohio State Highway Patrol Post Coverage (Map) 16

Attachment B: Strategic Planning Committee Inter-Office Communication (4/8/2019)..... 17

Message from the Superintendent

As the 19th Superintendent of the Ohio State Highway Patrol, I am pleased to present the 2020-2024 Strategic Plan. For nearly 86 years, the Ohio State Highway Patrol has delivered unparalleled public safety services. We were founded on the principles of service with respect, and these same virtues still guide our operations today.

Strategic planning is critical to our continued success as an agency. Our new comprehensive plan covers three broad themes: operations, personnel, and logistics. The goals and objectives contained within this plan will serve as a road map that focuses our resources and strengthens our operations to achieve positive results.

The 2020-2024 Strategic Plan will enhance our operational capabilities, aid the development of a professional and diverse workforce, increase efficiencies, and prepare the Division to respond to future challenges.

Our greatest strength will always be our employees, and everyone had a voice in the planning process. The thoughts, ideas, and concerns raised during the District meetings were provided to the planning committee. The Strategic Planning Committee represented diverse backgrounds, assignments, and responsibilities. They were selected to facilitate the plan's development and to combine the thoughts, ideas, and recommendations into meaningful goals. These goals articulate where our organization is going and the actions needed to get us there.

The future of our Division has never been brighter. We will continue to collaborate with our community and safety partners to provide professional services focused on promoting the true safety and welfare of everyone we serve. This plan, along with your commitment to faithful service, will lead us there.

As your Superintendent, I am extremely proud of each of you and grateful for your dedication to duty. You continue to make a difference in the lives of those we have sworn to serve.

Colonel Richard S. Fambro
Superintendent

Colonel Richard S. Fambro

"We will continue to collaborate with our community and safety partners to provide professional services focused on promoting the true safety and welfare of everyone we serve."

Introduction

The Ohio State Highway Patrol (OSHP) is one of six major divisions within the Ohio Department of Public Safety. The agency is specifically tasked with patrolling the state's highways, enforcing liquor violations, providing statewide emergency response and support services to Ohio residents and law enforcement agencies, providing security to the Governor and other dignitaries, and investigating crimes that occur on state-owned or leased properties.

OSHP is accredited through the Commission on Accreditation for Law Enforcement Agencies, Inc. (CALEA). OSHP is a certified law enforcement agency with the Ohio Collaborative Community-Police Advisory Board.

Vision Statement

Committed to improving the quality of life and safety within the State of Ohio.

Mission Statement

The Ohio State Highway Patrol provides unbiased, professional public safety services through diversity, partnerships, and innovation.

Core Values

Organization

OSHP is comprised of 59 posts that service all of Ohio's 88 counties. Posts are organized into nine districts: District 1 Findlay, District 2 Bucyrus, District 3 Cleveland, District 4 Warren, District 5 Piqua, District 6 Columbus, District 7 Cambridge, District 8 Wilmington, and District 9 Jackson. The Patrol's General Headquarters, Crime Laboratory, and Training Academy are located in Columbus. The Ohio Investigative Unit (OIU), a component of OSHP, is comprised of six districts: Toledo, Cleveland, Akron, Columbus, Cincinnati, and Athens.

Organizational Structure

The **Office of the Superintendent** sets the overall strategic direction for the Division and includes the Superintendent, two assistant superintendents, and the Public Affairs Unit.

The **Office of Field Operations** oversees the daily operations of districts and posts and includes Aviation, Licensing and Commercial Standards, Crash Reconstruction, Mobile Field Force, and the Special Response Team.

The **Office of Criminal Investigations** serves as the investigative arm of the Division and includes Investigative Services, Polygraph, Computer Crimes, Criminal Patrol, Crime Lab, and the Ohio Investigative Unit.

The **Office of Security and Communications** oversees security operations at certain state properties and critical communication networks and includes Legislative Affairs, Security Services, Capital Operations, Computer Operations/Law Enforcement Automated Data System (LEADS), the Hub (includes the 24/7 Watch Desk, Criminal Intelligence, and Statewide Dispatch), and the Ohio Expo Center.

The **Office of Planning, Research, and Development** provides reporting and analytical services and includes the Ohio Traffic Safety Office (OTSO), Administrative Audits, Risk Management, Research and Development, Policy and Accreditation, Statistical Analysis Unit, Central Records, Photo Lab, Event Planning, Crash Statistics/Fatality Analysis Reporting System (FARS), History Unit, and the Auxiliary.

The ***Office of Finance and Logistics*** provides financial planning and technical services and includes Fiscal Services, Fleet Management, Tailor Shop, and the Traffic Records Coordinating Committee (TRCC).

The ***Office of Personnel*** supports the Division’s employees and includes Professional Standards, Administrative Investigations, Testing and Assessment Services, and Staffing Services.

The ***Office of Training, Recruitment, and Diversity*** assists in the professional development of all Division employees and includes the Training Academy, Division recruitment efforts, and the Diversity Office.

Personnel

OSHP has approximately 1,700 sworn officers, including troopers, enforcement agents, and police officers. Sworn officers can hold specialized law enforcement positions such as plainclothes investigators, canine officers, pilots, polygraph examiners, crash reconstructionists, and tactical response team members.

In addition to sworn officers, OSHP has nearly 900 support personnel, including dispatchers, motor carrier enforcement inspectors, maintenance repair workers, electronic technicians,

Table 1. OSHP Personnel Summary

Sworn Staff by Rank/Title	Total	Sworn Officer Demographics	Percent
Colonel	1	Race/Ethnicity	
Lieutenant Colonel	2	African American/Black	8%
Major	7	Asian	1%
Captain	22	Caucasian/White	87%
Staff Lieutenant	39	Hispanic/Latino(a) ¹	3%
Lieutenant	100	Native American	1%
Sergeant	351	Native Hawaiian/Pacific Islander	<1%
Trooper	1,097	Two or More Races	<1%
		Unknown ²	<1%
Police Officer 2	41	Gender	
		Female	10%
Enforcement Commander	3	Male	90%
Enforcement Agent-In-Charge	7		
Enforcement Assistant Agent-In-Charge	14		
Enforcement Agent	58		
Total Sworn	1,742		
Total Civilians	876		
Total OSHP Personnel	2,618		

Source: ODPS Employee Repository Information System (ERIS). Personnel numbers are current as of 7/8/2019. Totals do not include cadets in training.

¹ Personnel who identify as Hispanic/Latino(a) may be of any race.

² Race/ethnicity is not available in the ERIS system.

infrastructure specialists, criminalists, intelligence analysts, load limit inspectors, and civilian specialists (see Table 1 on previous page).

Eighty-seven (87) percent of OSHP's sworn officers identify as Caucasian/White, 8 percent identify as African American/Black, 1 percent identify as Asian, 1 percent identify as Native American, and less than 1 percent identify as Native Hawaiian or Other Pacific Islander or as having two or more racial backgrounds. Three percent of sworn officers are of Hispanic, Latino(a), or Spanish origin. Ninety (90) percent of sworn officers are male.

State Profile

The State of Ohio is comprised of 88 counties and has a total land mass of 44,825 square miles. Ohio is the 7th most populous state in the nation with an estimated 11.6 million people.¹ Most of Ohio's population is concentrated in metropolitan areas: approximately 31% of residents live in northeast metro areas that include the cities of Cleveland, Akron, Youngstown, and Canton; 22% live in southwest metro areas including the cities of Cincinnati, Dayton, and Springfield; and nearly 18% of the population resides in the Columbus metro area, which is Ohio's capital and largest city. Approximately 21% of Ohioans identify as a racial or ethnic minority.²

Ohio has the 7th largest economy of all fifty states, with a gross domestic product of \$676.1 billion in 2018. Fifty-five (55) Fortune 1000 companies are headquartered in Ohio, including Procter & Gamble, Goodyear Tire & Rubber, Timken, Abercrombie & Fitch, L Brands, and Kroger.³

Ohio is home to 49,552 lane miles of interstate, US route, or state route roadways and has the 4th largest interstate system in the country. In 2016, the U.S. Department of Transportation estimated Ohio had approximately 118,608 million vehicle miles traveled (VMT), ranking 6th in the nation. Ohio consistently ranks as one of the top ten states for VMT. The Ohio Bureau of Motor Vehicles issued over 13 million vehicle registrations in 2016, a 1% increase from 2015 and a 9% increase from the previous 5-year average (2011-2015).⁴

¹ U.S. Census Bureau. (2018). *QuickFacts: Ohio*. Retrieved from <https://www.census.gov/>

² Ohio Development Services Agency. (2018). *Ohio Population Overview*. Retrieved from <https://development.ohio.gov/>

³ Ohio Development Services Agency. (2019). *The structure of Ohio's economy*; Ohio Development Services Agency. (July 2019). *Ohio Major Employers-Section 2*. All Retrieved from <https://development.ohio.gov/>

⁴ Ohio Department of Transportation [ODOT]. (2018a). *Centerline miles, lane miles and vehicle miles traveled report*; ODOT. (2018b). *ODOT 2018 facts book*; ODOT. (n.d.). *Ohio motor vehicle crash data (1936-2016)*. All retrieved from <http://www.dot.state.oh.us/>

The Strategic Plan

The Ohio State Highway Patrol Strategic Plan provides a framework for the Division's plans over the next five years and is subdivided into three separate themes based upon the content of the goals and objectives. Implementation of the objectives began with the release of this plan and is the responsibility of the assigned strategy coordinator(s). Each strategy coordinator is responsible for developing plans to achieve the assigned objective. Progress reports detailing the status of each objective will be completed on a quarterly basis.

Theme: Operations

Goal 1. Enhance traffic safety to reduce traffic fatalities through collaboration and sharing of resources.

Objective 1.1. By December 31, 2024, reduce distracted driving crashes through targeted enforcement, education, and partnerships.

Strategy Coordinator: Commander of Field Operations

Objective 1.2. By December 31, 2024, reduce unbelted traffic deaths and injuries through targeted enforcement, education, and legislative efforts.

Strategy Coordinators: Commanders of Field Operations; Security and Communications

Objective 1.3. By December 31, 2024, reduce impaired driving crashes through targeted enforcement, education, and partnerships.

Strategy Coordinators: Commanders of Criminal Investigations; Field Operations

Objective 1.4. By January 1, 2021, increase engineering partnerships and crash data sharing with the Ohio Department of Transportation (ODOT).

Strategy Coordinators: Commanders of Field Operations; Planning, Research, and Development

Objective 1.5. By January 1, 2021, evaluate and provide input to develop Ohio Department of Public Safety (ODPS) standards for driving schools.

Strategy Coordinator: Commander of Planning, Research, and Development

Goal 2. Improve quality of life through professional criminal interdiction and investigative efforts.

Objective 2.1. By December 31, 2021, reallocate OIU resources to provide more effective and efficient services.

Strategy Coordinators: Commanders of Criminal Investigations; Personnel

Objective 2.2. By March 31, 2020, coordinate anti-human trafficking details with local law enforcement agencies.

Strategy Coordinators: Commanders of Criminal Investigations; Field Operations

Objective 2.3. By December 31, 2022, require investigatory training for all sworn members of the Division.

Strategy Coordinators: Commanders of Criminal Investigations; Training, Recruitment, and Diversity

Objective 2.4. By December 31, 2020, establish a review of the professional operations evaluation process for all sworn officers.

Strategy Coordinators: Commanders of Criminal Investigations; Field Operations; Planning, Research, and Development; Training, Recruitment, and Diversity

Goal 3. Increase community outreach and involvement.

Objective 3.1. By January 1, 2020, incorporate trooper participation in the OIU Sober Truth program.

Strategy Coordinators: Commanders of Field Operations; Criminal Investigations

Objective 3.2. By January 1, 2020, develop a program to track community outreach and involvement.

Strategy Coordinators: Commanders of Criminal Investigations; Field Operations; Planning, Research, and Development

Objective 3.3. By March 31, 2020, create a workgroup to develop statewide partnerships between OSHP and established organizations.

Strategy Coordinators: Commanders of Field Operations; Training, Recruitment, and Diversity

Goal 4. Establish long-term operational endeavors to ensure stability and longevity of the organization.

Objective 4.1. By December 31, 2022, expand the Division's computer crimes capability to a regional resource.

Strategy Coordinator: Commander of Criminal Investigations

Objective 4.2. Ongoing through December 31, 2024, expand the Division's enforcement, regulation, and forensic capabilities of autonomous vehicles.

Strategy Coordinators: Commanders of Criminal Investigations; Field Operations

Objective 4.3. By December 31, 2020, establish dedicated subject matter experts to lead the state in autonomous vehicle enforcement and investigations.

Strategy Coordinators: Commanders of Criminal Investigations; Field Operations

Theme: Personnel

Goal 5. Hire, develop, and maintain a diverse, well-trained, professional, and healthy workforce.

Objective 5.1. By December 31, 2020, establish an ongoing recruitment and retention evaluation process for all OSHP employees to ensure a diverse workforce.

Strategy Coordinators: Commanders of Personnel; Planning, Research, and Development; Training, Recruitment, and Diversity

Objective 5.2. By December 31, 2020, localize recruitment efforts by requiring recruitment strategy training for all sworn officers.

Strategy Coordinator: Commander of Training, Recruitment, and Diversity

Objective 5.3. By March 31, 2020, establish a workgroup to study formal education requirements and incentives for all levels of sworn employees.

Strategy Coordinators: Superintendent; Commanders of Personnel; Planning, Research, and Development

Objective 5.4. By March 31, 2020, establish a workgroup to study the current promotional process to maintain selection and promotion processes that are impartial and objective.

Strategy Coordinator: Commander of Personnel

Goal 6. Strengthen internal communication to increase innovation and employee engagement.

Objective 6.1. By March 31, 2020, create a workgroup to evaluate all methods of communication.

Strategy Coordinator: Superintendent

Objective 6.2. By December 31, 2021, provide new programs and communicate mental health and wellness resources to employees.

Strategy Coordinators: Commanders of Personnel; Training, Recruitment, and Diversity

Objective 6.3. By December 31, 2020, develop an engagement survey to be administered to all employees.

Strategy Coordinators: Commanders of Planning, Research, and Development; Training, Recruitment, and Diversity

Theme: Logistics

Goal 7. Identify and maintain a long-term funding source for the Division.

Objective 7.1. By July 31, 2020, assemble a workgroup to review and evaluate feasible strategies for identifying funding sources and increasing funds.

Strategy Coordinators: Superintendent; Commander of Finance and Logistics

Objective 7.2. By July 1, 2021, develop strategies to educate key stakeholders and the public on the mission of OSHP in order to maximize long-term support.

Strategy Coordinators: Superintendent; Commander of Security and Communications

Goal 8. Optimize equipment use and purchasing focusing on cost savings.

Objective 8.1. By March 31, 2020, assemble a workgroup to review and evaluate feasible strategies for going paperless throughout the Division.

Strategy Coordinators: Commanders of Finance and Logistics; Security and Communications

Objective 8.2. By March 31, 2020, evaluate the feasibility for a voucher system or annual allocation for personnel to order uniforms and equipment from the Tailor Shop to empower individuals to be better stewards over department funds.

Strategy Coordinator: Commander of Finance and Logistics

Objective 8.3. By March 31, 2020, evaluate dispatcher/trooper uniforms and provide recommendations to reduce costs and increase employee satisfaction.

Strategy Coordinators: Commanders of Finance and Logistics; Planning, Research, and Development; Security and Communications

Goal 9. Develop a business model that leverages technology, increases efficiency, and enhances safety and services.

Objective 9.1. By December 31, 2020, form a workgroup to review the post and facility allocation model and provide recommendations.

Strategy Coordinators: Commanders of Field Operations; Finance and Logistics; Planning, Research, and Development

Objective 9.2. By December 31, 2020, form a workgroup to review the current dispatch center model.

Strategy Coordinators: Commanders of Field Operations; Planning, Research, and Development; Security and Communications

Objective 9.3. By March 31, 2020, formalize a quarterly cost savings workgroup that continues through 2024.

Strategy Coordinators: Commanders of Finance and Logistics; Planning, Research, and Development

Ohio State Highway Patrol Post Coverage

◆ Patrol Post

Data Source: Ohio State Highway Patrol
 Map Design and Layout: OSHP Statistical Analysis Unit
 Ohio State Highway Patrol
 June 28, 2019

INTER-OFFICE COMMUNICATION

Date April 8, 2019

File 3-STA

To All Personnel Attention

From Colonel Richard S. Fambro, Superintendent

Subject Strategic Planning Committee

Strategic planning is critical to our continued success as an agency. The 2015-2019 Strategic Plan set attainable goals and objectives that focused our resources and strengthened our operations to achieve positive results. In the last five years there have been many firsts; all were possible due to diligent planning and flawless execution by every one of our employees.

A core group of committee members who represent diverse backgrounds, assignments and responsibilities have been selected to facilitate the 2020-2024 plan development. Their focus is to combine the thoughts, ideas and recommendations submitted into meaningful goals that articulate where our organization is going and the actions needed to get there. I want to thank them now for accepting this responsibility and for their continued commitment to our mission.

Every employee has a voice in the planning process. Suggestions and recommendations can be submitted to members of the committee directly or by following policy OSP-403.07 Employee Suggestions and Recommendations and emailing them to OSHPSuggestionBox@dps.state.oh.us.

The future of our Division has never been brighter. As we embrace the process of developing the 2020-2024 Strategic Plan, we will assess our organization's direction in response to changing environments, engage in meaningful dialogue concerning operations and administration, and make fundamental decisions that will guide our organization into the future.

Strategic Plan meetings will be held on May 8 and 9 at the American Legion, located at 60 Big Run Road, Delaware, Ohio 43015, from 8 a.m. to 5 p.m. The final meeting will be held on May 20 in Classroom B at the Academy from 8 a.m. to 5 p.m. Attire for the meetings is business casual.

The list of selected committee members is below. Committee members are required to attend all three meetings and carpooling is encouraged. If anyone selected cannot participate, please contact Lieutenant Robert Sellers at rsellers@dps.ohio.gov.

As national leaders, the Ohio State Highway Patrol collaborates with community and safety partners to provide professional law enforcement services focused on deterring crime and promoting traffic safety to improve the quality of life for those we serve.
An Equal Opportunity Employer

Strategic Plan Committee

Richard Fambro	Colonel	GHQ
Kevin Teaford	Lieutenant Colonel	GHQ
Marla Gaskill	Lieutenant Colonel	GHQ
Shawn Davis	Major	GHQ
Joshua Swindell	Major	GHQ
Gene Smith	Major	GHQ
David Church	Major	GHQ
Gary Allen	Major	GHQ
Robin Schmutz	Major	GHQ
Chuck Jones	Major	GHQ
Charles Linek	Captain	GHQ
Danny Springs	Captain	DHQ5
Marvin Hill	Captain	GHQ
Paul Hermes	Captain	DHQ8
Corey Davies	Captain	DHQ7
Jeremy Hansford	Data Systems Administrator	GHQ
Jeff Davis	Staff Lieutenant	GHQ
Jerrod Savidge	Staff Lieutenant	DHQ1
Kevin Knapp	Staff Lieutenant	DHQ6
Matt Them	Staff Lieutenant	GHQ
Jonathan Heil	Administrative Officer 3	GHQ
Lea Kovacsiss	Social Sciences Researcher	GHQ
Cydney Hoffman	Research Administrator 1	GHQ
Amy Ivy	Lieutenant	D2/Mansfield
Mike Warner	Lieutenant	GHQ/OIS
Angel Burgos	Lieutenant	D1/Bowling Green
Robert Sellers	Lieutenant	GHQ
Jason Saunders	Dispatcher Supervisor	D9/Jackson
Thomas Halko	Sergeant	D2/Sandusky
Ray Santiago	Sergeant	D3/Cleveland
Jerod Keyes	Sergeant	GHQ
James Hutchinson	Trooper	D8/Hamilton
Brandi Allen	Trooper	D6/Columbus Metro
Tyler Deal	Trooper	D5/Springfield
Tara Worner	Trooper	D3/Akron
Christopher Moyers	Agent	Cincinnati
Stacy Rainey	Police Officer	Statehouse

Heather Carr	Dispatcher	D3/Wooster
Anthony Lester	MCEI	DHQ9
Eric Devoe	Electric Tech 3	GHQ
Frank Laney	Infrastructure Specialist	DHQ2
Kelli Partin	AP4	DHQ4
Darl Snader	Maintenance Repair Worker 2	D2/Mansfield