

MISSION

Ensuring the safety, permanency and well-being of children by strengthening families, engaging communities, and partnering with tribes.

VISION

SAFE CHILDREN • STRONG FAMILIES

GUIDING PRINCIPLES

SAFETY Every child has the right to be safe.

FAMILY Children remain in their home whenever safely possible.

STRENGTH Families have specific strengths and cultures that are valued.

CONNECTION Children need lifelong connections to their family, community, and culture

PERMANENCY Foster care is temporary; every child deserves a safe and permanent home.

WELL-BEING Empowerment is central to the well-being of children and youth.

COMMUNITY Community partnerships are essential to engaging and supporting families.

TRIBES Tribes and OCS have a respectful government-to-government relationship.

HOPE

INTEGRITY

CORE VALUES
of an effective
workforce

RESPECT

EMPATHY

OFFICE OF
CHILDREN'S
SERVICES

MISSION

Ensuring the safety, permanency and well-being of children by strengthening families, engaging communities, and partnering with tribes.

VISION

SAFE CHILDREN • STRONG FAMILIES

GUIDING PRINCIPLES

FAMILY

Children remain in their home whenever safely possible.

SAFETY

Every child has the right to be safe.

STRENGTH

Families have specific strengths and cultures that are valued.

SUCCESS

Empowerment is central to the empowerment of children and youth.

PERMANENCY

Foster care is temporary: every child deserves a safe and permanent home.

COMMUNITY

Community partnerships are essential to engage and support families.

CONNECTION

Children need lifelong connections to their family, community, and culture.

TRIBES

Tribes and OCS have a respectful government-to-government relationship.

OFFICE OF
CHILDREN'S
SERVICES

MISSION

Ensuring the safety, permanency and well-being of children by strengthening families, engaging communities, and partnering with tribes.

VISION

SAFE CHILDREN • STRONG FAMILIES

CORE VALUES

HOPE

motivates us

We anticipate success. We are a strengths-based organization. We support and empower people on their journey to success.

INTEGRITY

directs us

We are trustworthy. We are reliable, authentic, and loyal. We do what we say we will do. We have the courage to do the right thing.

CORE VALUES

of an effective workforce

RESPECT

guides us

We honor all people. We value the intrinsic dignity and worth of all people. We treat others the way we want to be treated.

EMPATHY

leads us

We seek to understand. We work to listen and understand the unique perspectives and feelings of others.

OFFICE OF
CHILDREN'S
SERVICES