

2013
Government-to-Government
Agency Report

Oregon State Police

Table of Contents

Introduction	3
Oregon State Police Primary Contact	4
Oregon State Police Gaming Enforcement Division	5
Oregon State Police Fish and Wildlife Division	7
Oregon State Police Command Areas	10
Criminal Justice Information Services Division	13
State Medical Examiner's Office	15
Office of State Fire Marshal	16
Policy 500.11 State-Tribal Government-to-Government Relations	19

Introduction

In 2001, the Oregon State Legislature passed Senate Bill 770, Section I through Section IV, requiring state agencies within the State of Oregon to report to the Governor activities pertaining to the relationship between the State Government and Tribal Governments. The following constitutes that report from the Department of State Police.

Attached with this report is a copy of Chapter 500.11 of the Oregon State Police Policies, Rules, and Procedures Manual titled, State-Tribal Government-to-Government Relations. This policy set out to formalize the government-to-government relationship that exists between Oregon Indian tribes and the Oregon State Police. The policy also establishes a process to assist in the resolution of potential conflicts, maximizes key inter-governmental relations, and enhances an exchange of ideas and resources for the greater good of all of Oregon's citizens, whether tribal members or not.

The above-referenced policy identifies 'key' contacts within the Department by position and provides an additional key contact list that contains names and telephone numbers of these individuals.

The following is a summary of the various interactions between Tribal Governments and the representatives of the Oregon State Police.

Oregon State Police Primary Contact

Gaming Enforcement Division

Joel Lujan, Major
Oregon State Police
255 Capitol Street NE, 4th Floor
Salem, Oregon 97310
503-378-3725

Tribal Gaming Section

Craig Heuberger, Lieutenant
4190 Aumsville Hwy SE
Salem, OR 97317
503-378-5135

Fish and Wildlife Division

Jeff Samuels, Captain
255 Capitol Street, NE, 4th Floor
Salem, OR 97310
503-934-0221

Chris Allori, Sergeant
Cultural Resource Cluster Contact
Portland Area Command
8085 SE Deer Creek Lane
Milwaukie, OR 97222

Office of State Fire Marshal

Mark Wallace, State Fire Marshal
4760 Portland Road, NE
Salem, OR 97305
503-378-3473

Southwest Region

Andy Heider, Captain
4500 Rogue Valley Highway, Suite A
Central Point, OR 97502
541-776-6114

Northwest Region

Eric Altman, Captain
3710 Portland Road, NE
Salem, OR 97301
503-934-0361

Eastern Region

Dave MacManiman, Captain
63319 Jamison Road
Bend, OR 97701
541-388-6213

State Medical Examiner

Karen Gunson, MD
13309 SE 84th Avenue, Suite 100
Clackamas, OR 97015
971-673-8200

LEDS / Identification Services

Tricia Whitfield, Director
3772 Portland Road, NE
Salem, OR 97301
503-378-3070

Oregon State Police Gaming Enforcement Division

The role of the Oregon State Police Tribal Gaming Section is to ensure that all Class III Tribal gaming activities are conducted with fairness, integrity, security and honesty in accordance with the Tribal/State gaming compacts. Tribal Gaming Section staff has daily interaction with all of the Tribes throughout the year. The Tribal Gaming Section is comprised of both sworn OSP Detectives, non-sworn Field Agents and professional administrative support staff.

Tribal Gaming Detectives

In 2013, Detectives conducted various criminal investigations relating to gaming and non-gaming crimes at various casinos and tribal properties throughout Oregon. Detectives also conducted numerous backgrounds on employees working in sensitive areas at the casinos and commissions. Detectives network with various gaming regulators throughout the United States to include agencies such as the Nevada Gaming Commission, Washington Gaming Control Board and the California Gambling Commission. These partnerships provide assistance to the Tribes in bringing the latest intelligence information and resources available to assist in prevention, detection and apprehension of criminal related activity at casinos. Detectives also regularly attend Oregon Surveillance Network meetings held at various tribal casinos throughout the year.

Additionally credit card fraud presentations by Tribal Gaming detectives were given at Umatilla, Siletz and Coos, Lower Umpqua & Siuslaw Indians, casino properties, in an effort to provide detection, deterrence and information sharing to help combat credit card fraud at casinos.

Detectives Park and Madsen attended the Confederated Tribes of Grand Ronde restoration celebration. The event began with long House Ceremony and ended at Spirit Mountain Casino. This was an all-day event and an extremely important day for the Grand Ronde Tribe.

Vendor Investigation Detectives

In 2013, Detectives in the Vendor Investigations Section completed multiple vendor background investigations, on companies contracting with the Compacted Tribes for Class III Gaming products and services. Vendor background investigations allow for an evaluation by the Tribes of the competence, integrity, background, character, and nature of the true ownership of the vendor.

Additionally a report writing training by OSP management was provided in conjunction with the Umatilla Tribal attorney at the Indian Head Casino in Pendleton. This training was given over a two-day period to all casino security personnel and casino management.

Sergeant Phil Dodd also provided an onsite tour of the Oregon Public Safety Academy to a gaming commissioner of the Warm Springs Tribe and gave an overview of the investigative process for corporate backgrounds.

Regulatory and Technical Compliance

In 2013, Field agents conducted on-site visits at all of the tribal casinos in Oregon and conducted compact compliance reviews in partnership with the Tribal Gaming Commissions. These

compliance reviews provide fairness, integrity, security and honesty to the gaming operation ensuring public confidence and trust. Field agents also conducted regulatory compliance monitoring on at the tribal casinos. Compliance managers also worked with several of the tribes in making changes to their Minimum Internal Control Standards, which are the minimum standards for monitoring and compact compliance reviews. In this year, the Klamath Tribe adopted a newly revised MICS. The field agents also conducted special audits for the Warm Springs Tribe, Klamath Tribe and Burns-Paiute Tribe. In September OSP management, field agents and detectives gave a special presentation to the Burns-Paiute Tribal Council in Burns. Throughout 2013 members of the compliance team attended tribal pow-wows, cultural tours, and other activities such as Tribal Information Day at the State Capitol.

Oregon State Police Fish and Wildlife Division

The role of the Fish and Wildlife Division in relation to the Tribal Governments is to investigate violations of Native American archaeological laws and coordinate with state and federal prosecutors and magistrates to bring defendants of archaeological crimes to justice, provide a staff trained on the Endangered Species Act and Tribal treaty rights, Tribal sovereignty issues, and a foundational knowledge of Tribal sovereignty. This Division must also coordinate with Tribal representatives, the Oregon Fish and Wildlife Commission, and the Oregon State Legislature on issues relating to fish and wildlife and coordinate with the Columbia River Treaty Tribes on enforcement issues related to the Columbia River.

Lieutenant Don Wagner (East Region) participates as a voting member of the Lower Deschutes River Managers' Group, which oversees management of the lower 100 miles of the Deschutes River scenic waterway. Other voting members include members of the Confederated Tribes of the Warm Springs Indian Reservation, Bureau of Land Management, Oregon Parks and Recreation Department, Oregon Department of Fish & Wildlife, Oregon State Marine Board, and representatives from the local governments. Successful implementation of the Lower Deschutes River Management Plan requires coordination and cooperation between all of the managing agencies. Senior Trooper Chuck Lindberg (Madras) also participates as a member of the Lower Deschutes River Working Group, which provides recommendations to the manager's group for approval.

Lieutenant David Anderson (Fisheries Program, General Headquarters), Lieutenant Don Wagner, and Sergeant John Katzenstein (The Dalles) continue to participate in the Columbia Basin Law Enforcement Council (CBLEC), which is comprised of representatives from natural resource enforcement agencies in Washington, Oregon, as well as the four Columbia River Treaty Tribes (Warm Springs, Umatilla, Yakama and Nez Perce), Columbia River Inter-Tribal Fisheries Enforcement, NOAA Fisheries, and the U.S. Fish & Wildlife Service. During 2013, CBLEC held several meetings to discuss enforcement concerns on the Columbia River and tributaries, and to plan and implement action plans on high priority issues. CBLEC continues to work in conjunction with the US v. OR Regulatory Coordination Committee to develop solutions to inconsistencies that exist between state and tribal regulations for the Columbia River Treaty Fishery above Bonneville Dam.

The Oregon State Police, Oregon Department of Fish & Wildlife, Office of the Governor, and the Department of Justice worked cooperatively with the Confederated Tribes of Warm Springs to address harvest needs and enforcement concerns surrounding the 2013 "off-reservation" buck deer season. Warm Springs Tribal members received additional off-reservation harvest opportunity for subsistence hunting during the 2013 buck deer season.

During the 2013 calendar year, Sergeant Chris Allori (Portland) met with state agency representatives and representatives from Oregon's nine federally recognized Tribes in five separate meetings with the Cultural Resources Cluster Group and the Natural Resources Workgroup. Sergeant Allori attended meetings with the Cultural Resources Cluster Group held on March 26-27, June 3-4 and on October 2. Sergeant Allori also attended meetings with the Natural Resources Workgroup on April 3 and September 4.

Other related collaboration by month:

January 2013

Senior Trooper Harris and Trooper Keeler (Coos Bay) concluded a couple of archaeology cases related to Native American cultural artifacts involving the same suspect. Representatives from the Coquille Tribe and the Confederated Tribes of the Coos, Lower Umpqua, and Siuslaw Indians were consulted during the investigation. The suspect was sentenced to the following:

- \$1,000 for each count = \$2,000 total
- 5 yrs court probation
- Exclusion Order for all Oregon State Park lands concurrent with existing order issued by Oregon State Parks
- Forfeiture of artifacts from this case
- Apology - Given voluntarily at sentencing so it wasn't required.

May 2013

Sergeant Hand and Lt. Westfall (Klamath Falls) met with Klamath Tribal Chair, Don Gentry, and several others with the Klamath Tribe to discuss multiple issues, primarily the safety of Klamath Tribal employees while they are conducting their work in and around the Klamath Basin. Meetings with the Klamath Tribe and other partners continued throughout the summer regarding the water shortage in the Klamath Basin and protection of the Klamath Tribe's water rights.

A Klamath County resident killed a bear on his property after the bear tried to attack his family's dogs and then turned toward the man's home before being shot. Oregon State Police Fish & Wildlife Division investigated and concluded no crime was committed. The bear was first taken to Oregon Department of Fish & Wildlife biologists who took biological samples from the 350 pound bear. The bear was then taken to the Klamath Tribes for dispersal to Tribal members.

June 2013

Sgt. Hand and Sgt. Fenner (Klamath Falls) responded to Adel on Friday, June 28th after human remains were found at the ODOT shop during the excavation of a trench. Investigation revealed that the remains were ancient Native American in origin. Notifications were made and a team of responders from various agencies, and the involved Tribe, arrived at the site on Monday, July 1st for further investigation.

July 2013

On Friday, July 5, 2013, an off-duty police officer was diving in the Williamson River and discovered a partial skull. Initial examination led the officer to believe that the remains were ancient human remains. The area was marked and the skull was left in place. Sergeant Hand (Klamath Falls) coordinated with the Klamath Tribes, the State Medical Examiner's Office, and the Oregon State Historic Preservation Office. Because the location had been marked by the finder, the potential for disturbance was great and it was decided to have the remains removed from the river. Senior Trooper Niehus was assisted by Klamath Co. Dive Rescue in the recovery of the possible ancient human remains (partial skull) from the Williamson River. On July 8, 2013, information was received from the Medical Examiner's Office confirming that the remains were Native American in origin. The remains were returned to the Klamath Tribes for repatriation.

August 2013

Senior Trooper Thomas (Burns) responded to a digging complaint at the Harney County Fairgrounds. Cell phone tower contractors trenched in an area they were not supposed to and the area was a known Native American Artifact Site for the Burns Paiute Tribe. SHPO and a Tribal

representative/archeologist for the Burns Paiute Tribe were notified. Senior Trooper Thomas responded to the scene and made sure the digging had ceased and made contact with the contractors and the Tribal representative.

August/September 2013

Senior Trooper Lindberg (Madras) collaborated with the Warm Springs Police Department and Warm Springs Natural Resource Department in the investigation of wildlife cases involving off-reservation illegal harvest of deer. Through this partnership the State and Tribe are working together to protect our shared natural resources.

September 2013

Sgt. Hand (Klamath Falls) has been working with Tribal representatives from the Klamath Tribe, Warm Springs Tribe, and the Burns Paiute Tribe regarding ancient Native American remains located near Valley Falls, OR. The State Medical Examiner's Office was consulted and made the determination of the remains origins. Tribal representatives will be collaborating to repatriate the remains near where they were found.

Oregon State Police Command Areas

Northwest Region

On July 31, 2013, Representatives from the Spirit Mountain Casino, Grand Ronde Tribal Police, Polk County SO, ODOT and me met to discuss traffic issues associated with Casino events. This meeting was conducted to prevent huge traffic delays over the father's day weekend when the casino sponsored a car show and held several giveaways within the casino. The combination of these events led to huge delays on Hwy 18 and no real solution to the matter.

At the meeting, ODOT outlined their expectation of the Casino regarding these events in the future to avoid similar delays and congestion.

We also prepared for a similar event scheduled involving a motorcycle rally that took place on August 18. OSP McMinnville used OT grants to fund extra patrols for this event, however the weather was not ideal and the crowds were far less than expected. No traffic related issue was reported.

Southwest Region

Coos Bay Area Command

There are two recognized Oregon Indian Tribes in the Coos Bay Area. They are the Coos, Lower Umpqua & Siuslaw Tribes and the Coquille Tribe. The majority of our contacts have been with the Coquille Tribe. Listed below are interactions that that we have had during the past year.

The Coos Bay Office and Coquille Tribal Police provide reciprocal assistance during times when backup is needed. Our officers, during emergencies, respond to the tribal housing area until one of the tribal officers can arrive. The housing area is adjacent to a state highway.

The Coquille Tribe has timber holdings on Hwy. 42, east of Myrtle Point. Fish and Game officers have responded to this location at the request of Tribal Police to investigate Fish and Wildlife crimes.

Training opportunities have been extended to the Coquille Tribal Police members. When room is available, Tribal PD members have been invited and have participated with our members at our training.

Detective serves on an interagency Major Crime Response Team, and attends investigator meetings with Tribal Police officers, sharing information that may be pertinent to ongoing criminal investigations.

Lieutenant attends Local Area Chief's meetings and discusses issues that arise with Tribal Police Chief and other Chiefs of the local jurisdictions.

Troopers have recently been randomly patrolling through Tribal housing areas at the request of the Police Chief.

Roseburg Area Command

On April 29, 2013, Lieutenant Doug Ladd and Sergeant Matt Bowersox attended an active shooter scenario training and facilities tour at Seven Feathers Hotel and Casino. They were invited to participate by security supervisor Kevin Bennett, a retired OSP member. Also in attendance were the Douglas County Sheriff John Hanlon and his staff, and several members of the casino staff. They were given an overview of the casino staff protocol for an active shooter along with a tour of the facility's security systems. Much was learned and it was time well spent.

Eastern Region

Bend Area Command, Patrol and Criminal Divisions:

The Confederated Tribes of Warm Springs participate in the quarterly SART (Sexual Assault Response Team) training and meetings in Jefferson County that are attended by various local agency partners, law enforcement, and the Oregon State Police.

The Confederated Tribes of Warm Springs are members of the Central Oregon tri-county (Deschutes, Crook, and Jefferson) COLES board that meets monthly and discusses various different law enforcement topics and issues. They are also members of the Major Crime Team and the Central Oregon Drug Enforcement team.

Detective Rosebraugh has attended meetings with the Confederated Tribes of Warm Springs regarding the active 2009 murder investigation of Greg Peters, a Hillsboro man whose body was discovered on the reservation.

Members of the Patrol Services Division continue to be a resource for crash reconstruction needs and assist the Warm Springs Tribal Police Department when requested. No specific cases were identified for this year.

Pendleton Area Command, Patrol and Criminal Divisions:

In November 2013, Pendleton Area Command Troopers assisted the Umatilla Tribal Police with a report of two persons pointing firearms at each other on Tribal grounds near Meacham. One of the persons involved in the call had reportedly shot at another person on Tribal grounds the previous night. Officers from both agencies located the suspect operating a vehicle off of tribal property where he was taken into custody. The suspect, who was a non-tribal member, was arrested by the Umatilla Tribal Police on numerous charges.

The Pendleton Area Command participates in monthly meeting attended by local agency heads and the Umatilla Tribal Chief of Police attends those meetings.

Pendleton Area Command members assisted the Umatilla Tribal Police Department with a missing person/homicide investigation on May 30, 2013. The case turned out to be an accidental death by drowning. The case involved a female who was last seen at party and intoxicated. The woman was found in river deceased. It was later determined that the female had exited the back of the residence and was walking on a path adjacent to river. Investigators determined that the woman fell into the river and drowned.

The Oregon State Police interact with Umatilla Tribal Police Department at Umatilla/Morrow County Major Crime Team meetings, which occur once a month.

Members of the Patrol Services Division continue to be a resource for crash reconstruction needs and assist the Umatilla Tribal Police Department when requested. No specific cases were identified for this year.

Ontario Area Command, Patrol and Criminal Divisions:

In November 2013, the Burns Paiute Tribal Police became SB412 compliant. A meeting was held with all Harney County Law Enforcement agency heads, The Burns Paiute Tribal Police Chief and Tribe Manager. The meeting was also attended by the Harney County District Attorney, Sergeant Sean Belding, CID Baker City, and Sergeant Brian Williams, PSD Burns, attended. The meeting was held to discuss moving forward in Harney County with Major Crime Team issues and how they will address interagency agreements in the future.

Criminal Justice Information Services Division

Criminal Justice Information Services Division

The Criminal Justice Information Services (CJIS) Division is responsible for the state repository for criminal justice record information. The agency provides criminal justice information to local, state, and federal law enforcement agencies for enforcement and criminal justice purposes via the Law Enforcement Data System (LEDS). Additionally, this access is allowed to agencies authorized for non-criminal justice licensing and employment needs. CJIS is the designated agency for the exchange of Oregon criminal offender information statewide and nationally via the FBI's Identification Division.

CJIS Systems Access/Training/Audit

LEDS system access, services and support, and training and outreach are provided to the following tribes:

Coquille Indian Gaming Commission – OR006IG00
CTCLUSI* Housing Department – OR006029Q
Coquille Tribal Police Department – OR0061000
Cow Creek Gaming Commission – OR010IG00
Burns Paiute Tribal Police Department – OR0130300
Columbia River Intertribal Fisheries Commission – ORDI06000
Warm Springs Gaming Commission – OR016IG00
Warm Springs Police Department – OR0160300
Warm Springs Tribal Court – OR016035J
Klamath Tribes Regulatory Gaming Commission – OR018IG00
CTCLUSI* Police Department – ORDI01300
CTCLUSI* Gaming Commission – OR020IG00
Siletz Tribal Gaming Commission – OR021IG00
Bureau of Indian Affairs Law Enforcement Office – ORDI05100
Confederated Tribes of Grand Ronde Police Department – ORDI01400
Grand Ronde Tribal Gaming Commission – OR027IG00
Umatilla Indian Gaming Commission – OR030IG00
Umatilla Tribal Prosecutor – OR030023A
Umatilla Tribal Court – OR030111J
Umatilla Tribal Police Department – OR0301200

Additionally, CJIS-LEDS Audit staff conducts audits in cooperation with the recognized Tribes within the State of Oregon. The audit process not only encourages compliance, but also provides instruction to users regarding the proper use and protocol of the LEDS system. In 2013, CJIS-LEDS specifically supported the following tribal agencies directly through the audit process:

CTCLUSI* Housing Department – OR006029Q
Burns Paiute Tribal Police Department – OR0130300

Columbia River Intertribal Fisheries Commission – ORDI06000
Warm Springs Gaming Commission – OR016IG00
Warm Springs Police Department – OR0160300
Klamath Tribes Regulatory Gaming Commission – OR018IG00
CTCLUSI* Police Department – ORDI01300
CTCLUSI* Gaming Commission – OR020IG00
Siletz Tribal Gaming Commission – OR021IG00
Bureau of Indian Affairs Law Enforcement Office – ORDI05100
Confederated Tribes of Grand Ronde Police Department – ORDI01400

**CTCLUSI is Confederated Tribes of the Coos, Lower Umpqua and Siuslaw Indians*

Fingerprint Arrest Reporting and Applicant Background Check Services

CJIS provides criminal arrest and applicant fingerprint-based services to the Tribal Gaming Commissions and Tribal Police agencies. Contacts with these agencies are intermittent and generally deal with record reporting, error resolution, or answering questions they may have regarding any of our services.

Computerized Criminal History (CCH) / Automated Fingerprint Identification System (AFIS) Units:

The CCH Unit is responsible for ensuring that information received on a criminal arrest card or Criminal Justice Information Services (CJIS) Security applicant card is correct. The information on these cards is used to populate the criminal history files in both LEDS and the National Crime Information Center (NCIC). The CCH Unit has as-needed contact with both Tribal Police agencies and Tribal Gaming Commissions to correct any errors that may be noted. Likewise, the AFIS Unit has occasional contact with Tribal agencies for any hard copy or electronic fingerprint submission issues that may arise in order to assist in resolution. The OSP Livescan Coordinator will provide periodic notices throughout the year for record table revisions for agency Livescan and/or record management systems updates. OSP offers assistance to Tribal agencies when needed regarding Livescan vendor or equipment issues in order to support their efforts toward problem resolution.

CJIS Regulatory Unit

The Regulatory Unit processes applicant fingerprint-based background checks for employment and licensing related purposes. Many requests are submitted electronically through a Livescan device. Typical contact includes returning rejected fingerprints, calling Livescan operators regarding questions or errors that may require resolution on an as-needed basis and calling agencies regarding billing for fingerprint based background checks. Staff worked with their Warm Springs point of contact in August 2013 to provide assistance in resolving administrative funding issues regarding foster care background check requests.

Oregon State Medical Examiner's Office

The medical examiner's office reported to the Cultural Resources Cluster in the spring to 2013 about the number of Native American remains we retain in our custody. We presented a detailed spreadsheet. To date, no tribe has claimed these remains. We encouraged the tribes to retrieve these remains as soon as possible.

Oregon State Fire Marshal

Deputy Heather Miller

Date of Event	Type of Event/Interaction	Location/Tribe	Time Spent
12/27/12	Lunch with Warm Springs Fire Safety Chief Martinez, inspect Warm Springs Elementary	Warm Springs	2.5 hours
2/12/13	Inspect the Early Childhood Center at Warm Springs with the Fire Chief	Warm Springs	1.5 hours
3/11/13	Inspect the Warm Springs Boys & Girls Club with Fire Chief Martinez	Warm Springs	45 mins
4/8/13	Email with Trey Leonard from Warm Springs Fire Management regarding a pre-fire season meeting on 4/9	Warm Springs	15 mins
4/9/13	Pre-fire season meeting at Warm Springs Fire Management	Warm Springs	1.5 hours
5/22/13	Re-inspect the Early Childhood Center and Boys & Girls Club at Warm Springs with the Fire Chief	Warm Springs	1.5 hours
6/7/13	Email Fire Chief Martinez regarding his decision to become his own fire defense board or not.	Warm Springs	15 mins
6/11/13	Email response from Fire Chief Martinez stating that he was not going to pursue becoming his own fire defense board	Warm Springs	15 mins
7/19/13	Email with Fire Chief Martinez regarding a fire in the kitchen of the Kah-Nee-Ta resort and if he needed assistance	Warm Springs	15 mins
7/21/13	Respond to the Sunnyside Turnoff Fire to assist Fire Chief Martinez	Warm Springs	4.75 hours
7/22/13	Respond to the Sunnyside Turnoff Fire to assist Fire Chief Martinez	Warm Springs	6.25 hours
7/23/13	Respond to the Sunnyside Turnoff Fire to assist Fire Chief Martinez	Warm Springs	6.5 hours
7/24/13	Respond to the Sunnyside Turnoff Fire to assist Fire Chief Martinez	Warm Springs	6.25 hours
9/6/13	Email with the Director of the Early Childhood Center at Warm Springs regarding a fire inspection	Warm Springs	15 mins
9/10/13	Email with the Fire Chief and Director of the Early Childhood Center at Warm Springs regarding a fire inspection		15 mins
10/29/13	Phone call & email with the Director of the High Lookee Lodge ALF at Warm Springs for a fire inspection	Warm Springs	15 mins
10/29/13	Email from the Fire Chief of Warm Springs regarding Assistant Fire Chief Karla Tias being promoted to Acting Chief while he is moved to the Tribal Emergency Manager role	Warm Springs	15 mins
11/6/13	Inspect the High Lookee Lodge, Assisted Living facility on the Warm Springs Reservation, with AIC Chief Karla Tias	Warm Springs	2 hours

Deputy Steve Candela

Date of Event	Type of Event/Interaction	Location/Tribe	Time Spent
	Inspection at CTSI Community Health Clinic	Siletz	
	Inspection at CTSI Tenas Illahee Childcare Center	Siletz	
	Inspection at CTSI Head Start	Siletz	
	Inspection at Siletz Community Health	Siletz	
	Inspection at Siletz Transitional Living Center	Siletz	
	Inspection at Siletz Valley School	Siletz	
	Fire final at Grand Ronde Log House	Grand Ronde	
	Underground at Grand Ronde Women’s Transitional Center	Grand Ronde	
	Plan review for Grand Ronde Cultural Center	Grand Ronde	
	Spirit Mountain Casino survey with new Facility Manager	Grand Ronde	

Deputy Greg Davis

Date of Event	Type of Event/Interaction	Location/Tribe	Time Spent
July 21 and 22	Worked with Warm Springs Tribe and Bureau of Indian Affairs (BIA) at the Sunnyside Turnoff fire. Assisted local fire chief with MOB plan information, resource tracking and fire management. Worked with the BIA Incident Commander during the fire as a structure representative for the Central Oregon task force and participated in fire briefings.	Warm Springs /BIA	

Deputy Dave Fields

Date of Event	Type of Event/Interaction	Location/Tribe	Time Spent
January	COOP Meeting	Warm Springs	2 hours
February	COOP Meeting	Warm Springs	2 hours
February	Chief’s Meeting	Warm Springs	2 hours
March	COOP Meeting	Warm Springs	2 hours
May	Rangeland Summit	Burns Paiute	16 hours
June	COOP Meeting	Warm Springs	2 hours
July	Meeting with Chiloquin Chief	Chiloquin	5 hours (+ 7 hours’ drive time)
August	Deschutes County Fair	Warm Springs	2 hours
August	Fire Defense Board	Warm Springs	2 hours
September	Pendleton Round-up	CTUIR	2 hours
September	COOP Meeting	Warm Springs	2 hours

Deputy Michelle Stevens

Date of Event	Type of Event/Interaction	Location/Tribe	Time Spent
	Consultation regarding storage building at the truck Stop	Cow Creek	

Deputy Karine Aebi

Date of Event	Type of Event/Interaction	Location/Tribe	Time Spent
November	Meeting with Burns-Paiute Tribe, Discussed contract for services from Burns FD. Chief Dick from the tribe presented two contracts, one signed and dated in the 1970's and another unsigned and dated a few years ago. Chief Williamson was unaware that the contracts existed. Chief Dick acknowledged that the Tribe has not been paying for services as signed by the agreement. All agreed the contract was gravely out dated. Chief Williamson talked about his subscription service for residential occupancies. Chief Dick confirmed that the tribe fire department is Wildland Only, and had questions regarding their FDID number. The meeting outcome – Tribe to decide what level of service they want: fire protection, pub-ed, code enforcement, training, etc. Chief Williamson to meet with city staff regarding a formula to calculate fire protection costs for commercial structures and services other than residential subscription. DSFM Aebi to follow up on status re Tribe's FDID number.	Burns Paiute	

Deputy Scott Goff

Date of Event	Type of Event/Interaction	Location/Tribe	Time Spent
December 2012	Older Adult Injury/Fall Prevention Class	CTUIR	1 hour
11/18/2013	Code Assist Fire Chief Umatilla Tribal Fire Department	CTUIR	.25 hour

	Department of State Police	CHAPTER: 500.11 SUBJECT: STATE-TRIBAL GOVERNMENT-TO- GOVERNMENT RELATIONS REVISED: September 8, 1999 SUPERSEDES: N/A PAGES: 4
---	-----------------------------------	---

POLICY

There are nine federally-recognized Indian tribal governments located in the State of Oregon. These Indian tribes have a unique legal status as sovereign governments. The importance of recognizing the relationship that exists between the Tribes and State government agencies cannot be underestimated. As sovereigns, the Tribes and the State must work together to develop mutual respect and trust for the sovereign interests of both parties.

The purpose of this policy is to formalize the government-to-government relationship that exists between Oregon Indian tribes and the State and to establish a process which can assist in resolving potential conflicts, maximize key intergovernmental relations, and enhance an exchange of ideas and resources for the greater good of all of Oregon's citizens, whether tribal members or not.

The State recognizes the sovereign status of Oregon Indian tribes and in furtherance of this, the Department of State Police establishes the following policy statement which:

1. Recognizes that Oregon Indian tribal governments are interested in the development of State policy that affects tribal interests and recognizes the desirability of dialogue between tribal governments; the federal government as trustee, where appropriate; and the State, with regard to those State policies;
2. Identifies key personnel of the Department as "key contacts" responsible for coordination with tribal governments;
3. Establishes a process for the identification of those Department policies by designated tribal representatives and key contacts;
4. Promotes dialogue between the Department and tribal governments on those state policies; and
5. Advances the government-to-government relationship by notifying Department members of Executive Order #96-30.

The Department of State Police will work cooperatively with other State agencies to accomplish the goals of Executive Order #96-30.

This policy is not intended to create a forum for resolution of all issues between the Tribes and the Department, nor is it meant to replace presently existing lines of communications.

RELATED LAWS/REFERENCES

Office of the Governor, Executive Order #96-30; ORS 190.110

RULE

- 1. The key contacts of the Department are those members primarily responsible for advancing the government-to government relationships between the Department and Oregon Indian tribes and for coordination with tribal governments on agency policies.

- A. The following position is designated as the primary Department representative for Oregon Indian tribes.

Primary Contact:
Operations Services Bureau Commander

- B. The following positions are designated as Department representatives based upon local service area or specialized service responsibility.

Statewide Issues:

Fish & Wildlife/Natural Resources	Fish and Wildlife Division Director
Tribal Gaming	Gaming Enforcement Division Director
Department Policy & Procedures	Policy & Procedures Advisory Committee Chair

Local Issues:

Cow Creek Band of Umpqua Tribe	Station Commander-Roseburg
Confederated Tribes of Warm Springs	Station Commander-Bend
Confederated Tribes of Umatilla	Station Commander-Pendleton
Burns Paiute Tribe	Station Commander-Ontario
Fort McDermitt Paiute Tribe	Station Commander-Ontario
Coos, Lower Umpqua, & Siuslaw Tribes	Station Commander-Coos Bay
Coquille Tribe	Station Commander-Coos Bay
Confederated Tribes of Grand Ronde	Station Commander-McMinnville
Confederated Tribes of Siletz	Station Commander-Newport

2. The listed Department representatives, or a designee, shall communicate with Oregon tribal governments that are located in their individual service areas for the purpose of working together to achieve mutual goals, identify policy issues, and discuss issues of mutual concern or interest.
3. In the development of issues of mutual concern, the Department representatives shall make reasonable efforts to design solutions and develop programs to achieve mutual goals in relation to Department policy.
4. Department representatives shall consider the use of cooperative agreements with Indian tribal governments as provided for in ORS 190.110 or other tools to achieve mutual cooperation when it is appropriate to do so.
5. Department representatives and designated supervisors shall attend periodic training in tribal culture, relations, and legal status designed to create an awareness of the unique nature of the tribal governments and an understanding of, and sensitivity to, Native American issues.
6. The Gaming Enforcement Division Director shall annually provide the Superintendent with a report on the Department's accomplishments and achievements derived from the advancement of Executive Order #96-30. A copy will be provided to each of the tribal public safety key contacts.
7. All members of the Department will consider impacts on Oregon tribal governments when developing policy and, if appropriate, shall consult with tribal representatives to discuss issues.
8. Station Commanders designated as Department representatives shall establish mutually agreeable meeting schedules with local tribal representatives.

PROCEDURE:

1. The Gaming Enforcement Division Director, or a designee, shall assist the Superintendent to coordinate and accomplish the requirements of this policy and the goals of Executive Order #96-30.
 - A. The Gaming Enforcement Division Director will coordinate the periodic tribal cultural training for Department representatives and designated supervisors. Each Department representative shall designate those supervisors under their command that should attend this training.
 - B. The annual report to the Superintendent required by this policy shall be an Executive Summary.
2. The Statewide Annual Meeting will serve as a means for Department representatives to further establish contacts with designated tribal government representatives, schedule

additional meetings, and develop appropriate protocols of communication on issues of mutual concern.