
  

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

 

 

 

2018-2023 Strategic Plan 
Ashland Police Department 


 

 

 
 

 

 

 


3 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 Introduction 

 
 In November of 1874 ,W.C. Daley, an Ashland cabinet maker, was sworn is as 
Ashland’s first Marshal. Several different members of the community ran for and were 
elected town Marshal over the next 25 years until December of 1899 when Mayor W. B. 
Colton appointed J.W.O. Gregory as the city’s first police chief. Since then, and under 
the guidance of 33 different police chiefs, the Ashland Police Department has advanced 
immeasurably.  The APD has become a leading agency in Southern Oregon and be-
yond, pioneering new paths in professional policing both in Oregon and in the United 
States. Alongside its partner agencies, APD has created innovative programs and 
adopted new national best practices. It is my honor and privilege to act as custodian of 
the position of police chief. 

 In the years since Ashland’s founding fathers arrived and established the town of 
Ashland Mills in the 1850s, Ashland has become a unique community that is one of the 
finest places in the country to live and work. Those of us who serve with the Ashland 
Police Department understand this and are committed to working with the community to 
maintain that quality of life. We understand that we have an obligation to treat all people 
not just with courtesy, fairness and professionalism, but also with politeness and re-
spect. As we approach our vocation in this manner it comes naturally that we enjoy our 
work while ensuring that our community and its guests also enjoy being here. 
 
 Community-oriented policing, relationship building and problem solving represent 
the cornerstone of the Ashland Police Department’s organizational philosophy. It is not 
a static endeavor but one that responds to an ever-changing situation. We make it a 
practice to observe these fundamental principles to promote community-police partner-
ships in a proactive problem-solving manner. Many communities have seen ample evi-
dence that innovative policing strategies can have a significant impact not only on crime 
and disorder but also on their quality of life. 
 
 It is the intention of this department to work with the entire community to identify 
and prioritize public safety-related issues in the City and to collaborate to address those 
issues. We believe that this process will not only enhance public safety but will also en-
hance unity within our community. By working together, the Ashland Police Department 
and the citizens of Ashland can build bridges of trust that encourage mutual respect 
and positive change.  

Thank you, 

Chief Tighe O’Meara 


 

 

Ashland Police Department Strategic Plan Table of Contents 

 
 

Introduction 3  
 
The Six Pillars of 21st Century Policing 5 
 
Mission and Core Values of the Ashland Police Department 6 
 
Organization Structure and Division Descriptions 7 
  
Overview of the Strategic Planning Process 10 
 

External Stakeholders’ Meeting 11 
 
Internal Stakeholders’ Meeting 16 
 
Identified Objectives 19 

 
Objectives and Tasks 21 
 
Implementation of the Strategic Plan 30 
 
Description of APD Programs 31 
 


5 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

The Six Pillars of 21st Century Policing 
White House Task Force on 21st Century Policing 

  
 In 2016 the White House released a final report on 21st Century Policing, offer-
ing several best practices that all police departments in the United States should strive 
to adopt. Within this report several key points, or pillars, are identified. The members of 
Ashland Police Department embrace and adhere to each one: 
  
Pillar One: Building Trust and Legitimacy 
 Simply put, if relationships and collaboration can be established between police 
departments and the communities they serve, the legitimacy of the department, in the 
eyes of the public, is enhanced. The community develops higher trust and more fully 
engages the department and its team members. This also provides a stronger founda-
tion on which the entire community can better survive a critical incident involving the 
police. 
  
Pillar Two: Policy and Oversight 
 Policies and procedures should reflect community values and should be open to 
oversight by members of the community. Policies should account for the nature of con-
tact with members of the community (demographic data collection) and policies should 
be reviewed often to ensure they are current with best practices and new law. 
  
Pillar Three: Technology and Social Media 
 The use of technology and social media to increase transparency, accountability, 
and engagement must be embraced. As our communities become more entwined with 
social media and never-ending news cycles, police departments must engage the com-
munity in a timely and open manner. As accountability tools are made more readily 
available, departments should strive to incorporate them into their practices. 
  
Pillar Four: Community Policing and Crime Reduction 
 Police departments must embrace partnerships and collaborations with commu-
nity groups. Such relationships can identify problems before they become unmanagea-
ble. Relationships built between the community and police departments should allow for 
a culture of respect for all with every person’s dignity always left intact. 
  
Pillar Five: Training and Education 
 As the world, society and our communities become more complex, more is being 
asked of our police officers. Police departments need to adapt to evolving community 
needs and problems. Training must stay current with these developing and changing 
situations. Police departments should embrace training that assists with mental health 
issues as well as complex societal issues. 
  
Pillar Six: Officer Wellness & Safety 
 A police officer’s health, both physical and emotional, is key not just to the well-
being of the officer, but also to that officer’s ability to safely and effectively handle the 
demands of law enforcement work. Police departments should provide suitable protec-
tive equipment, as well as mandate that safety equipment be used by all members of 
the department. 


6 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

  
Partner with the community to promote public safety, public order, and the 

development of innovative crime prevention strategies  
while providing exceptional service. 

  
To be the safest community in Oregon  

while building mutual trust and inclusiveness. 
  
 
 

Our Goals  
 

 Support innovative programs that protect the community. 

 Enhance the relationship between the community and the police. 

 Reduce calls for service associated with quality of life disturbances  

  throughout the downtown corridor. 

 Value and enhance professional development  

  throughout the department. 

 Evaluate organizational performance and make  

  changes to promote success. 
  
 
 

Core Values 
 

    Fairness 
     Accountability 
      Integrity 
       Respect for people 

  

  

  

  


7 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

 

Department Organizational Chart 

  

 

 

 

 

 

Police Chief 

(1.0 FTE) 

Deputy Chief 

(1.0 FTE) 

Administrative Analyst  

(1.0 FTE) 

Detective Sergeant 

(1.0 FTE) 

Detectives 

(4.5 FTE) 

Lieutenant 

(1.0 FTE) 

Evidence Technician 

(1.0 FTE) 

Lead Records Specialist 

(1.0 FTE) 

Records Specialist 

(2.5 FTE) 

Central Area Patrol 

(2.0 FTE) 

Traffic Officer 

(1.0 FTE) 

Patrol Officers 

(16.0 FTE) 

Community Service 

Officer 

(1.0 FTE) 

School Resource 

Officer 

(1.0 FTE) 

Patrol Sergeants 

(4.0 FTE) 

Investigations Spe-

cialist (1.0 FTE) 

Cadets 

(0.5 FTE) 

Park Patrol 

(0.75 FTE) 

Volunteers 

(0.0 FTE) 

APD currently has an authorized strength of 41.25 FTE 


8 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Police Department Divisions 
 
 The police department is divided into three divisions. While there is some overlap 
of duties, and while each division strives for a common goal, each has specific areas of 
responsibility within the department.  The command staff of the department is comprised 
of the chief, deputy chief and lieutenant. 
 
Administration  
 The administration division consists of the police chief and an administrative ana-
lyst. This division oversees the department in general, and is responsible for developing 
and administering the department budget, purchasing, hiring, expenditure tracking, pay-
roll, and accreditation.  
 
Support 
 The support division is overseen by the deputy police chief. The support division 
attends to records, detectives, and volunteers. Within this division, the records team is 
responsible for processing all police reports and citations, and ensuring that each reach-
es its appropriate destination. The records team is also responsible for ensuring that our 
daily activity logs are available to anyone who wishes to see them, as well as processing 
records requests and records retention. 
 
 The investigations team (detectives) are also part of the support division. The de-
tectives are responsible 
for investigating more 
serious felonies. Within 
the detective unit is a 
new team, the problem 
solving unit, or PSU. 
The PSU is comprised 
of two detectives who 
offer the most agile re-
sponse possible to 
acute problems as they 
arise. The PSU helps 
bridge the gap between 
a patrol officer’s imme-
diate response to a 
complaint and a tradi-
tional detective unit that handles more long-term investigations. The PSU gives the APD 
the ability to more quickly address problem areas by using a combination of plain clothes/
uniform and marked/unmarked cars in whatever configuration the situation requires. The 
unit was formed in April of 2017 and has, as of the end of 2017, handled dozens of cas-
es, served dozens of search warrants, and recovered tens of thousands of dollars’ worth 
of stolen property and illegal substances. 
 
 Also in the support division are the property and evidence tech, the investigations 
analyst, and the Volunteers in Police Service (VIPS) corps. The property and evidence 
tech is responsible for safeguarding and tracking all property that comes into the posses-
sion of the police department, whether it is for safekeeping or evidence of a crime. Our 
investigations analyst assists with research on suspects and crimes, preparing informa-
tional and investigative bulletins. 


9 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 The department’s VIPS are community members who volunteer to assist with func-
tions that don’t need to be performed by a sworn officer or full-time team member. These 
dedicated men and women assist at major events, perform foot and bike patrol, check our 
residents’ homes while on vacation, and perform courier duties. 
  
Operations 
 The operations division is responsible for providing most of the department’s field 
services and represents the backbone of the department. The ops division, which is over-
seen by a patrol lieutenant (who in turn reports to the deputy chief), is comprised of all the 
uniformed personnel. The ops division conducts all the emergency response.  
  
 The operations division includes the patrol teams, the traffic officer, the community 
service officer, the school resource officer (position currently not filled) and the Central 
Area Patrol team or CAP. The CAP has primary responsibility for patrolling downtown 
and consists of two full-time officers and four part-time cadets. This team is bolstered in 
the summer months by an additional four part-time cadets as well as several part-time 
park patrol team members. 
 
 After recently authorized additional officers are brought on board, each of the four 
patrol teams will be staffed by a supervisor (sergeant) and four officers. 


10 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

  

  

   

             

Overview of the APD Strategic Planning Process 

  

 The Ashland Police Department’s strategic plan will serve as a guidebook for the 
coming years. When the current administration took over in 2015, the department was 
functioning well and little thought was given to modifying the department’s course or op-
erations. While changes have been made, they have been mostly “one-off” decisions 
that are not part of a larger design. The need for such changes will always be present 
but it is also important to have an overall strategy and make such plans fit in with other 
long-range goals and the general direction the department is hoping to develop. 

  

 To that end, it was important that the department management team, along with 
some key team members, come together and host a series of conversations to discuss 
where the department is and where it should be headed. This involved a series of meet-
ings in small and large groups, which assisted in producing the information contained in 
this report. These included members of the APD team meeting to conduct an 
“environmental scan,” which identified trends and issues that the department would likely 
be dealing with in the future. There were also both external and internal stakeholder 
meetings to assist in identifying strengths, weaknesses, opportunities and threats to the 
department.  This work informed the objective-setting that followed. 

  

 While the police management team benefitted greatly from the input of everyone 
involved, the final decisions on the department directions must remain with the police 
chief. In this light, the information derived from the meetings is considered input, as op-
posed to direction. That is, while the vast majority of the suggestions that came from the 
groups are indeed listed in the objectives section following, some are not, mainly be-
cause they were deemed outside of the scope of the police department’s work; that is, 
the suggestion was better left for a different agency or group. 

  

 Police departments in the 21st century are motivated to more holistically engage 
the community in ways hardly considered in the past. American law enforcement, and 
indeed society in general, is being compelled to examine issues such as race relations, 
substance abuse, and mental health just to name a few recently “intensified” arenas. In 
addition to these issues, which are faced by all police agencies, many communities in 
the nation, including Ashland, are also contending with a dramatic increase in the home-
less population.  

  

 For decades the APD has strived to bring the most professional police services 
possible to the community. As we continue this important work, it is incumbent upon pro-
fessional police officers to constantly look for new ways to more fully engage the commu-
nity in the best manner possible and to find better ways to reach out to those who have 
historically felt disenfranchised and cut off from police services. 
  
 The APD has turned to this strategic planning process to help identify our path to-
ward these worthwhile goals. The purpose of the series of exercises documented below 
was to analyze and document what the APD does well, does poorly, doesn’t do at all, 
and what it should in fact be doing. Documenting and codifying it all is key, and it is criti-
cal that the entire APD team, as well as those they serve, know what we are trying to ac-
complish. 


11 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

External Stakeholder Meeting 
  
 While mapping out the strategic planning process it was decided that the exter-
nal stakeholders’ meeting should be held first. The discussion on internal or external 
first touched on the thought that the department’s objectives should be crafted first 
(seen as more in keeping with the external perspective) and then deciding on the 
means by which they would be accomplished. In deciding who should be invited to par-
ticipate in the external stakeholders’ meeting, as large a net as possible was cast.  
  
 Invited were members off: 
 
  The Ashland Chamber of Commerce 
  Ashland School District 
  Southern Oregon University 
  Oregon Shakespeare Festival 
  Options for Homeless Residents of Ashland 
  The Medford Police Department 
  Jackson County Sheriff’s Office 
  Jackson County District Attorney’s Office 
  Jackson County Public Defender’s Office 
  Asante Health Group 
  City of Ashland team mates (non-police) 
  Business representatives from the Railroad District 
  Advocates for  members of  homeless community 
  Both Rotary Clubs 
 
 Representing these groups, the team was fortunate to have robust participation 
by these community partners: 

 

 

 

 

 

             

 

 

 

 

 

 

 

 

 

 

Aaron Armen Samuel Boganove Mike Budreau 

Bob Calloway Dan Decena Anna D'Amato 

Katherine Danner Ted DeLong Rachel Dials 

Alan Galka Adam Hanks Cindy Hanks 

Rob Hibner Bob Hilton Jason Houk 

Vanessa Houk Jerry Kenefick Leigh Madsen 

Bob Miller Dennise Miller Lisa Molnar 

Travis Reeder Stefani Seffinger Nathan Sickler 

Mike Soderlund Drew Gillilad Don Stone 

Elisabeth Zinser Katherine Cato Jon Williamson 

Fred Creek Robert Gibson  


12 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

   

Strengths Weaknesses Opportunities Threats (SWOT) 
  
 One of the key functions of a strategic plan is to identify an organization’s 
strengths, weaknesses, opportunities and threats (SWOT). In order to obtain as compre-
hensive a perspective on the team as possible this question was asked of all participants 
in each stage of the process. 
 
 The stakeholders were first asked to identify the department’s strength and weak-
nesses as they perceived them. Additionally, stakeholders were asked to share any com-
ments they had about the APD, good or bad. This was an open and informal forum with 
any and all comments welcomed by the strategic planning team. It gave the strategic 
planning team the opportunity to answer questions from the external stakeholders regard-
ing concerns about the department. This forum also allowed the strategic planning team 
to clear up any misconceptions held by the external partners. 
 
 The strengths, weaknesses, opportunities, and threats as noted by the external 
group are noted here. 
 
Strengths 

  

 

 

 

Weaknesses 

 

 

 

 

 

Approachability Empathy Active Listening 

Community Partnership Forward Thinking Working with People 

Educated Community Good Management Leadership at all Levels 

Stays Current with News Open Minded Regional and Nat'l Training 

Dispatch Not Afraid to Take Risks Professional Appearance 

Respectful of All People Use of Body Cameras Transparency 

Good Response Time Open to Negative Input Visibility 

Courtesy and Respect Volunteer in Community Responsive Collaboration 

Good Follow Up   

Dispatch Consistency Dispatch Call Taking Enforcement Consistency 

Constitutionality of Laws Meager Resources Financial Constraints 

Lack of Affordable Housing Lack of Reference Material 
Lack of Resources for Minor 

Crimes 

Lack of Enforcement/Minor 
Violations 

Inconsistent Treatment of Vic-
tims Lack of Diversity 

 Lack of Mental Health Care  


13 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Opportunities 

 

 

 

 

 

 

 

 

 

 

Threats 
 

  
 

 

Non-Financial Consequences Increase in Diversity Hiring      
Re-Engage Regional Partner-

ships 

Improve Nat'l Perception of 
Policing More Mental Healt Training Media Engagement 

Safe Sleep Options 
Analysis of Who the PD Cites 

Target/Impact  

Nat'l Drug Epidemic Implicit Bias 
Adverse Media Depiction of 

LE 

Lack of Affordable Housing 
Lack of Community Connec-

tions 
Community Expectations vs. 

Limitations 

Officer Reputations Fake News Inaccuracies Lack of Respect for Authority 

Lack of Correctional Housing More Mentally Ill People Lack of Community Voice 

Ashland Culture of Entitlement Lack of Staffing Visible Income Inequality 

General Community Ignorance on Issues Facing LE  

Lack of Familiarity Between LE and Community Members  


14 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Rank Title Score Description 

1 Hire a mental health professional 97 
Hire and embed a mental health crisis worker to work with 

members of the community and lessen police need. 

2 Hire more police officers 92 
Hire additional police officers to better staff each team and re-

engage the SRO program. 

3 Holistic career planning 34 

Establish and maintain a system of ensuring members of the 

police team have the training and emotional support they need 

to ensure they can succeed in a healthy manner and advance 

their careers. 

4 Establish a new EOC 30 
Establish an emergency operations center that is likely to with-

stand a major incident. 

5 Re-engage the SRO program 26 
Re-establish a school resource officer program to best engage 

members of the youth community. 

6 Re-engage regional partnerships 22 
Currently the APD does not participate in any regional partner-

ships even though we often ask them for services. 

7 Establish homeless shelters 19 Establish a shelters for homeless community members to sleep. 

8 Citizens’ academy 17 

Set up and run a citizen’s academy so members of the commu-

nity can be exposed to a high level of police training and prob-

lems faced. 

9 
Improve labor law/due process 

knowledge 
11 

Labor law is constantly changing and the APD could benefit 

from a better plan to stay abreast of new trends. 

10 
Annual community policing pro-

gram/partnership 
9 

Find a way to host an annual police/community program/

partnership to foster relationship building and partnerships. 

11 Set up a needle exchange 6 Establish a needle exchange program for IV drug users. 

12 Establish a reserve program 3 Create and maintain a reserve officer program. 

13 Self defense/pepper spray training 1 
Provide self defense training and pepper spray/OC training for 

self defense purposes to the community. 

14 Wildlife training  1 
Establish a training class to teach members of the community 

how to handle various wildlife/dog encounters in town. 

Non-Mandated Services Not Currently Offered  
as Prioritized by the External Group 

 
The external stakeholders were asked to identify a list of non-mandated services that the 
police department could offer, but presently does not. They were then asked to prioritize 
the services using dot voting. If an item is underlined it is included in the list of objectives. 


15 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

1 Availability of officers 16 

While the members of the APD are doing their best to keep up 

with the demand for professional 21st century police services 

there is clearly a need to bolster to staffing if best practices are 

going to be met. 

2 
Implicit Bias and Procedural Justice 

Training 
14 

All APD team members are exposed to the concepts of implicit 

bias and procedural justice 

3 Crime Prevention Assessment 2 

APD Currently offers a free location survey for any member of 

the community by a trained member of our volunteer corps. The 

same volunteer (a retired police officer) will also work with mem-

bers of the community who have had their identity compromised. 

4 You Have Options 2 
APD will continue to embrace the procedures put forth by this sex 

assault reporting program. 

5 Contact Station 1 

APD maintains a sub-station across the street from the downtown 

plaza. This gives our downtown officers a centralized location 

from which to work and gives the community an easy way to con-

tact the APD while downtown. 

6 
Gateway Addiction Recovery Pro-

gram 
1 

APD maintains a program, in conjunction with Addiction Recov-

ery Center, that allows for priority placement of community mem-

bers who ask us for assistance in getting treatment, or in giving up 

their narcotics. 

7 Prescription drug disposal 1 

Members of the community can dispose of their expired prescrip-

tion drugs safely and securely by dropping them off at the APD 

lobby. 

- Activity log for the community 0 
Every business day the APD posts the most recent criminal activi-

ty reported on the department’s website for anyone to view 

- Education through VIPS 0 
One of our volunteers offers crime prevention classes for mem-

bers of the community. 

- Crimereports.com 0 

APD supplies information to a free service called cri-

mereports.com which allows community members to easily see 

what crimes are being reported in their area. 

- Fingerprint services 0 
APD offers fingerprinting service to members of the community 

who need them for various reasons. 

- Gunlocks 0 
APD offers gunlocks to all members of the community free of 

charge. 

- Security Camera Registration 0 

APD encourages members of the community to register the pres-

ence of their security cameras so we know where to look for re-

cordings if a crime occurs in the area. 

- Vacation home checks 0 
An APD volunteer will conduct a periodic check of a residence if 

the resident is on vacation to safeguard against burglaries. 

Rank Title Score Description 

While the non-mandated services noted above are not currently offered by the APD, sev-
eral non-mandated services are currently offered. The APD has no intention of ceasing 
any of these non-mandated services but wanted to get the external group’s opinion on 
their need. 


16 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Internal Stakeholder Meeting 

 
 Building on the external stakeholders’ meeting, the department held an internal 
meeting for teammates within the police department. This group included sworn and non-
sworn officers and offered a strong cross-section from the various ranks within the de-
partment. The internal meeting was attended by: 
 
Officers    Non-Sworn    Command 
Steve MacLennan   Kelly Haptonstall   Warren Hensman 
Dan Moulin    Linda Cowen    Hector Meletich 
Lisa Evans    Amy Williams   Tighe O’Meara 
Scott Marical    Jenette Bertocchi 
Jason Daoust 
Jason Billings 
Even Westhelle 
Larissa Dahl 
  
 
 The internal stakeholders were asked to participate in an open and honest conver-
sation about the current environment within the department. All comments, concerns, 
questions, and observations were welcomed and encouraged as long as they were 
brought forward in a constructive manner and in an effort to better the department. As 
was done in the external stakeholders meeting, the internal stakeholders were asked to 
comment on the departments strengths, weaknesses, opportunities and threats. 
  
Strengths 

 Administrative Leadership 
 De-escalation 
 Ethical 
 Team Oriented 
 Compassionate Toward Citizens 
 Camaraderie 
 Good Communication with Citizens 
 Highly Educated Department 

 
  
Weaknesses 

 Under  Trained 
 Team-based Scheduling 
 Level of Physical Fitness 
 Fatigue Due To Long Shifts 
 Tactical Proficiency 
 Inadequate Communication Within The Department 
 Not Enough Team Building 
 Training on New Platforms is Lacking, Needs to be Improved 
 


17 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

  

 

Opportunities 

 Reinstitution of an Explorers Program 
 Reinstitution of a K9 Program 
 Education About Best Practices Engagement with the Transient Population 
 Succession Planning 
 Reinstitution of a Reserve Program 
 Re-engagement with Regional Partnerships 
 Public Education on What They Can Realistically Expect from the Police 
 Improve Conditions at the Skate Park 
 Introduce Internal Teammates to External Stake Holders 
 

  

Threats 

 Unrealistic Expectations by the Community 
 Parents Wanting the Police to Act as Parents 
 Increase in Crime (both property and person crime) 
 Ashland Bubble Attitude (nothing bad happens here) 
 Perception of Crime Downtown 
 Lack of Mental Health Resources 
 Social Media 
 Skate Park Problems 
 Officer Wellbeing (physical and emotional) 
 Increasing Homeless Presence  
 Perception of Increased Services for Homeless Driving the Increase in Homeless 
 National Opinion of Law Enforcement 
 Anti-Police Community Values 
 Judicial System Issues (jail size, feeling supported by follow through with prosecu-

tors and courts) 
 
 
 
 
 
 
 
 
 
 
 
 


18 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Rank Title Score Description 

1 More Officers 43 Increase  staffing to assist with increased case load. 

2 Holistic career/succession planning 23 
Provide holistic planning care for all to ensure they are able to 

succeed in their careers in an emotionally sustainable manner. 

3 Re-engage regional partnerships 12 
Re-engage with task forces in the area, allowing a greater varie-

ty of work choices and to increase retention. 

4 School Resource Officer 8 Re-engage the school resource officer program. 

5 Youth Outreach/PAL/DARE 8 
Institute youth based programs such as Drug Abuse Resistance 

and Education (DARE) and the Police Athletic League (PAL). 

6 Citizens’ Academy 6 
Host a citizens’ academy that exposes community members to 

police policies and training. 

7 Wildlife training 5 
Provide wildlife training for officers and the public to address 

human/wildlife confrontations. 

8 Education on transient issues 5 
Provide education to the public on how to most effectively offer 

aid to members of the transient population . 

9 Mental health worker 3 
Embed a mental health worker with the police department to 

assist in critical mental health issues. 

10 
Increase knowledge on labor law/

due process 
3 Become better informed on labor issues. 

11 
Annual community policing pro-

gram 
2 Host an annual community engagement event. 

12 Emergency Operations Center 0 Establish a new EOC/training facility at the PD. 

13 Needle exchange 0 Provide needle exchange services for IV drug users. 

14 Homeless shelters 0 Provide shelters for the homeless community. 

15 Provide self-defense training 0 
Provide self defense/pepper spray course for members of the 

community. 

 

 

Service Priorities as Identified by the Internal Stakeholders 
 
 

Internal Stakeholder Voting   
 As we did with the external stakeholders, we asked the internal stakeholders to 
prioritize potential new programs and opportunities for the department. During the inter-
nal meeting several key issues came to light that don’t represent services offered, but 
rather comment on current deficiencies within the department. The internal votes are: 

 


19 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Summary of Identified Objectives for the APD 
 
 The following is a summary of objectives as identified through the strategic plan-
ning process. This list has been produced by reviewing the environmental scan complet-
ed by the strategic planning work group, and merging it with the results obtained by the 
external and internal stakeholders’ meetings.  
 
 The list of goals is also influenced by the decisions of the command staff of the po-
lice department, most notably the police chief. It is incumbent on the police chief to take 
the input from all parties and apply that information in an appropriate manner, and to do 
so while balancing the resources of the department and staying within the mission of the 
department and best practices in law enforcement.  
 
 These objectives are listed in an order of priority or importance as identified by the 
external and internal processes. All of these objectives have been identified as necessary 
in the coming years.   
 

E = External, I = Internal, B = Both 

1 Increase police staffing B 

Increase police staffing to 32 full time officers to assist with 

increased call load, more meaningful engagement, and re-

establishment of the SRO program. 

2 
Embed a mental health worker with 

the police department 
B 

Either hire or partner with an outside organization to bring a 

mental health worker on as a full-time resource for the police 

department. 

3 
Provide holistic career and succes-

sion planning 
I 

Work with all members of the department to ensure their career 

goals are being supported in a sustainable manner. 

4 Re-engage with regional partners B 

Re-engage in participating in regional partnerships such as 

Medford Area Gang Enforcement (MADGE) and Southern Ore-

gon High Tech Crimes Task Force (SOHTCTF) 

5 Emergency operations center B 
Identify a funding mechanism for and construct a new EOC/

training facility attached to the police department. 

6 Re-engage the SRO program  B 
Under the current structure and deployment this is dependent on 

staffing being increased. 

7 Citizens’ academy  B 

Will give interested residents an opportunity to get to know 

more about their police department, programs, community asso-

ciations and current community issues.  

8 Volunteer recruitment & retention B 
Increase volunteer staff and support upgraded ideas and con-

cepts to keep current volunteers engaged and appreciated.   

9 
Gateway Addiction Recovery Pro-

gram  
B Solidify this program and encourage other agencies  

10 Ethics/Bias Training I 
Build upon current programs and training teaching officer about 

biases/procedural justice/de-escalation 

11 
Combined Active Shooter Training 

with AFR 
B 

Plan and execute a joint training mission with AFR to simulate 

joint response to an active shooter 

12 
Organize and host annual communi-

ty engagement event 
B 

Plan and host an annual community engagement event to foster 

relationship building and familiarization with the department. 


20 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

  In addition to the objectives identified and prioritized through the internal and ex-
ternal stakeholder’s meetings, several other objectives were identified by the department 
command staff as requisite to completing the department’s mission and to intelligently 
responding to future trends. 
  
The requisite objectives identified by the department command staff are: 
  
Reduce Emergency Response Time 
 The department has, for several years, strived to maintain a response time to 
emergency calls of less than four minutes and thirty seconds. In recent years we have 
not met this mark. With increased staffing and greater prioritization of work load, it is an 
ongoing objective to minimize our response time to all calls, but most specifically to 
emergency calls. 
  
Mitigate Negative Downtown Behavioral Problems 
 Negative behavior downtown, both illegal and legal, has long been a problem in 
downtown Ashland. One of the assumed goals is to address this ongoing issue and 
make Ashland as safe and enjoyable for everyone as possible. 
  
Re-establish the Skate Park as a Safe Venue for All 
 The Water Street skate park has developed as a problem area, with many com-
munity members avoiding it altogether due to actual or perceived problems.  
  
Evaluate the Need for a K9 Team 
 Currently there is no K9 unit in the APD and we rely on our partner agencies for 
search and rescue, patrol, and narcotics detection as well as other K9 functions. An as-
sumed goal is to assess whether or not the department should pursue a K9 unit to serve 
the community. 
  
Improve Communication Within the Police Department 
 During the internal stakeholders’ meeting, several members of the APD pointed 
out that communication within the department is lacking. This point was made both in ref-
erence to communication between the teams and management, and within the teams 
themselves. 


21 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Objectives and Tasks 
  
Through the strategic planning process the leadership of the police department, with the 
help of the strategic planning team, as well as both the external and internal participants, 
was able to identify several objectives for the coming years. Some of these objectives are 
already being worked on and work on others has yet to be started. All of these objectives 
have been identified as important, worthwhile, and hopefully, attainable. Furthermore, 
they all have been identified as being part of the mission of the department.  
 
 Where possible, a quantifiable objective has been stated. However, some of the 
objectives are subjective and hard to measure. For that reason, some of the objectives 
are meant to be monitored to make sure that the police team members are following best 
practices in their day-to-day work. 
 
 These objectives are presented in their order of prioritization based on the com-
bined internal/external discussions and voting, with the exception of the last five identified 
objectives, which are seen as requisite to the mission of the police department and were 
not voted upon. 

Objective Identify sustainable funding stream to pay for officers 

Timeframe ASAP Assigned To Chief O’Meara 

Tasks Work with finance and city admin to identify funding sources for three remaining officer positions 

Cost Staff time only at this point 

Objective Maintain a list of eligible candidates, both entry and lateral, to fill positions as they open 

Timeframe Ongoing Assigned To Chief O’Meara and DC Hensman 

Tasks Conduct testing and interviews 

Cost Negligible 

Objective Develop a plan for bringing new officers on board as efficiently as possible 

Timeframe TBD Assigned To DC Hensman 

Tasks Plan for bringing on three more officers in January of 2018 

Cost Staff time only 

Objective 1 Increase staffing level to 32 sworn officers. 


22 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

 

Objective Examine the need and feasibility of bringing on a mental health professional. 

Timeframe 1st quarter 2018 Assigned To DC Hensman 

Tasks Evaluate whether or not the department should bring on a mental health professional, and identify 

what this team members’ role and responsibilities would be. 

Cost Staff time 

Objective Determine a funding stream for this team member. 

Timeframe 1st quarter 2018 Assigned To Chief O’Meara and DC Hensman 

Tasks Examine various funding stream options through the City of Ashland, Jackson County Mental 

Health, Jackson County Sheriff and partner municipalities. 

Cost Staff time 

Objective Develop a strategy for recruiting and hiring a mental health professional, if this team member is go-

ing to be a city employee. 

Timeframe 2nd quarter 2018 Assigned To Chief O’Meara and DC Hensman 

Tasks Enlist the assistance of a mental health organization in planning the best method for recruiting and 

hiring. 

Cost TBD 

Objective 2 Examine feasibility of bringing on an embedded  

mental health professional. 


23 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Objective Identify training opportunities that are appropriate for retention and career planning 

Timeframe Ongoing Assigned To DC Hensman 

Tasks Monitor team member career goals and identify matching training and work opportunities to help the 

team member realize the career goal. 

Cost Staff time 

Objective Facilitate career development with each member of the police team 

Timeframe Ongoing Assigned To DC Hensman and all Supervisors 

Tasks Work with each member of the APD team to identify career goals that are well thought out and ap-

propriate and sustainable for the team member. 

Cost Staff time 

Objective Ensure all team members feel supported as valued members of the department 

Timeframe Ongoing Assigned To Command and Supervisory Staff 

Tasks Ensure that all members of the APD team are supported through training and through a support net-

work, to ensure emotionally healthy development through his/her career. 

Cost Staff time. 

 

Objective Identify which regional team(s)) we should join  

Timeframe 3rd Quarter 2019 Assigned To Chief O’Meara 

Tasks Evaluate potential partnerships with regional task force teams 

Cost Staff time 

Objective Identify department members to join the team(s) 

Timeframe 1st Quarter 2020 Assigned To Chief O’Meara 

Tasks Identify whether or not the department can afford to staff a regional team, identify the officer(s) and 

assign them to appropriate team. 

Cost Staff time FTE 

Objective 4 Re-engage with Regional Partnerships 

Objective 3 Provide Holistic Career and Succession Planning 


24 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

 

 

 

 

 

 

Objective Establish the need for a new emergency operations center (EOC) 

Timeframe Finished Assigned To Chief O’Meara 

Tasks The need for a new, larger, seismically sound EOC has been established. 

Cost $3,000 

Objective Identify location for the EOC 

Timeframe Second quarter 2018 Assigned To Chief O’Meara 

Tasks Determine where the EOC should be located. 

Cost Staff time 

Objective Identify a funding source for the new EOC 

Timeframe Second quarter Assigned To Chief O’Meara 

Tasks Determine if the funding should be obtained through a bond or as part of a city hall project. 

Cost Staff time 

Objective Construct the new EOC 

Timeframe 4th quarter 2018 Assigned To Chief O’Meara/City Admin staff 

Tasks Work with architects and construction firm to complete the project. 

Cost At this time $1,000,000, although this is dependent on location 

Objective 5 Establish a New Emergency Operations Center 


25 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

Objective Plan a curriculum for a Citizen’s Academy 

Timeframe 1st Quarter 2019 Assigned To DC Hensman 

Tasks Evaluate the need for a citizen’s academy to expose members of the community to critical pieces of 

the police world. 

Cost Staff time 

Objective Plan and host the citizen’s academy 

Timeframe 3rd Quarter 2019 Assigned To DC Hensman 

Tasks Host an appropriately planned citizen’s academy 

Cost TBD 

Objective Identify the appropriate officer-candidate to fill the position 

Timeframe 3rd Quarter 2018 Assigned To Chief O’Meara & DC Hensman 

Tasks Call for applications and identify the appropriate officer to fill the position 

Cost Staff time 

Objective Implement and monitor the program 

Timeframe Ongoing Assigned To Chief O’Meara & DC Hensman 

Tasks Implement, monitor and evaluate the program to gauge its effective and adjust as needed 

Cost Staff time 

Objective Determine that the SRO program is still a priority 

Timeframe 2nd Quarter 2018 Assigned To DC Hensman 

Tasks Work with the school district to craft a mission and job description for the SRO position going for-

ward 

Cost Staff time 

Objective 7 Hold a Citizen’s Academy 

Objective 6 Re-Establish the SRO Program 


26 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Objective Def 

Timeframe 2nd Quarter 2018 Assigned To DC Hensman 

Tasks Identify new avenues of recruitment for members of the volunteer corps. 

Cost Staff time 

Objective Plan and host semi-annual training to keep the group informed and engaged 

Timeframe 3rd Quarter each year ongoing Assigned To DC Hensman 

Tasks Identify training needs, plan and host training for members of the volunteer group corps. 

Cost TBD based on plan 

Objective Monitor the program and evaluate for ways to improve it 

Timeframe Ongoing Assigned To DC Hensman 

Tasks Monitor the program and adjust as needed to add capacity and maintain stability, identify other agen-

cies that would like to adopt the program and assist them as possible. 

Cost Staff time 

Objective Continue implementation of ethics-based policing with an emphasis on bias awareness 

Timeframe Immediate and Ongoing Assigned To DC Hensman 

Tasks Identify appropriate team members to teach implicit bias, ethics and conflict resolution 

Cost Staff time 

Objective Ensure all members of the department receive ethics, bias and conflict resolution training 

Timeframe Ongoing Assigned To DC Hensman and LT Meletich 

Tasks Ensure all members of the department have received the appropriate designated training in these cat-

egories 

Cost Staff time, overtime as needed 

Objective 8 Bolster Volunteer Recruitment and Retention 

Objective 10 Enhance Ethics-Based Policing Training and Practices 

Objective 9 Solidify the Gateway Program 


27 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Objective Develop a cohesive and integrated plan to respond to a critical mass incident with AFR 

Timeframe 3rd Quarter 2018 Assigned To DC Hensman D/SGT LeCours 

Tasks Team with AFR personnel to identify a common set of policies for integrated response to a mass 

casualty incident 

Cost Staff Time 

Objective Prepare team members for integration of the inter-department plan 

Timeframe 4th Quarter 2019 Assigned To DC Hensman/LT Meletich 

Tasks Train officers on the integrated response plan for a mass event 

Cost Staff time 

Objective Plan and execute an inter-department exercise with AFR simulating joint response to a mass casualty 

incident  

Timeframe By end of 2nd Quarter 2019 Assigned To DC Hensman 

Tasks Plan and execute a joint training operation in which the police and fire department’s respond in con-

cert with each other integrating warm zone treatment and extraction by responding medics 

Cost Staff time and TBD 

Objective Define the annual community police event 

Timeframe 2nd Quarter 2018 Assigned To Chief O’Meara 

Tasks Define what the event should be and what the appropriate venue is 

Cost Staff time 

Objective Plan and host the community engagement event 

Timeframe 3rd Quarter each year ongoing Assigned To Chief O’Meara 

Tasks Plan and host the event, allowing the community a chance to meet officers and learn more about the 

department and the work done by APD 

Cost TBD based on plan 

Objective 11 Combined Active Shooter Training with AFR 

Objective 12 Organize and Host Annual Community Police Event 


28 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

Objective Reduce median response time to less than 4:30 for emergency situations 

Timeframe Ongoing Assigned To Shift Sergeants 

Tasks Reduce to below and maintain a median response time of less than 4:30 to emergency and unknown 

but possible emergency situations.  

Cost Staff time 

Objective Develop strategies for reducing calls for service downtown for quality of life issues 

Timeframe 1st Quarter 2018 Assigned To Chief O’Meara 

Tasks Identify strategies for lowering calls for service downtown  

Cost Staff time 

Objective Implement plan to address downtown issues  

Timeframe 2nd Quarter 2018 Assigned To DC Hensman 

Tasks Implement a comprehensive plan to address behavioral issues downtown both during the day and at 

night, including plain clothes operations as necessary, with a nighttime emphasis on OSF and Will 

Dodge Way 

Cost TBD 

Objective Analyze problems at the skate park 

Timeframe 1st Quarter 2018 Assigned To LT Meletich 

Tasks Determine what issues are present at the skate park 

Cost Staff time.  

Objective Establish a plan to increase safety and use of skate park 

Timeframe 2nd Quarter 2018 Assigned To LT Meletich 

Tasks Establish a plan to mitigate negative and criminal behavior at the skate park, including consideration 

for cameras, cadet/park patrol/CSO placement, plainclothes operations etc.  

Cost TBD 

Objective  Increase Safety and Use of Water Street Skate Park 

Objective  Reduce Calls for Service Downtown 

Objective  Reduce and Maintain Lowered Response Time to Emergencies 


29 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Objective Monitor the situation at the skate park 

Timeframe Ongoing Assigned To LT Meletich 

Tasks Monitor and evaluate how each of the pieces of the implemented plan is impacting the problems at 

the skate park, adjust as needed  

Cost Staff time 

Objective Evaluate the need for a K9 program and implement if needed 

Timeframe 2nd Quarter 2018 Assigned To Chief O’Meara 

Tasks Evaluate the need for a K9 team within the department to include an analysis of what type of K9 and 

whether or not the community would support such an addition 

Cost Staff time 

Objective  Evaluate and Possibly Implement a K9 Program 

Objective Evaluate cost of a potential K9 program 

Timeframe 4th Quarter 2018 Assigned To Chief O’Meara 

Tasks Determine what the cost would be to acquire a K9, train it, maintain it, provide appropriate equip-

ment for the K9, officer and vehicle. 

Cost Staff time 

Objective If called for acquire and implement K9 program 

Timeframe 2nd Quarter 2019 Assigned To Chief O’Meara & DC Hensman 

Tasks Identify K9 handler, provide appropriate training and equipment, establish appropriate policies and 

inter-agency agreements 

Cost TBD 

Objective Review K9 program 

Timeframe Ongoing Assigned To Chief O’Meara 

Tasks Review K9 program use, deployment, benefit to APD, benefit to partner agencies and external stake-

holders, evaluate whether or not the cost of maintaining the K9 program is greater than the communi-

ty benefit 

Cost Staff time 

Objective  Evaluate and Possibly Implement a K9 Program 

Objective Identify communication weaknesses within the department and implement corrective measures 

Timeframe Ongoing Assigned To Chief O’Meara 

Tasks Identify communication breakdowns both between command and staff and between patrol teams and 

divisions; incorporate better communication practices 

Cost Staff time 

Objective  Improve communication within the department 


30 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

Goal 11 Increasing Public Awareness/Education  (combine with 4 and 21) 

  

Implementation of This Strategic Plan 
 
The Ashland Police Department will always strive to provide the best police service 

to the Ashland community. Currently the APD is at the forefront in the state of Oregon in 
providing forward-thinking police practices, both as outlined in the White House’s Guide 
to 21st Century Policing, and also as pioneered by the APD. 

 
Initiatives such as You Have Options and Gateway (see next page for description) 

demonstrate that APD will not only adopt established best practices, but that we will also 
actively pioneer new ones as we find innovative and better ways to serve our community. 

 
In recent years, the police department has embraced social media, effectively us-

ing it to bring information to, and solicit information from, the community. The department 
was the first in Jackson County to launch a smart phone-based application, furthering our 
attempts at engagement, especially during an emergency. 

 
The department has taken steps to ensure transparency and accountability by al-

lowing complaints to be submitted via our webpage and making our policy manual availa-
ble to anyone who wishes to see it. 

 
While the members of the police department are proud of our accomplishments, 

there is always more work to do, and some of that work has been identified through this 
strategic planning process. 

 
Most of the objectives identified and presented are a direct result of the strategic 

planning process (though some were taken from the police department’s earlier-stated 
goals within the biennial budget). 

 
Several objectives have been identified through this planning process, as well as 

through the budget process and command staff review. A member of the APD team 
(usually a member of the command staff) has been identified as having primary responsi-
bility for each objective. A time frame has also been identified for each objective.  


31 

ASHLAND POLICE DEPARTMENT 2018-2023 STRATEGIC PLAN 

 

Several APD programs have been referenced throughout this report.  
For clarification, a description each program is offered here. 

  
You Have Options is a program created by APD. It is currently being implemented 
at many agencies around the country. Through this program, members of the communi-
ty who have been sexually assaulted are allowed to retain as much control of the investi-
gation as possible. This facilitates greater engagement with sexual assault survivors, 
and helps the police department better identify serial sex offenders in the long run. 
  
The Gateway program is modeled after the founding program in Gloucester, Mas-
sachusetts. This program is made up of two parts: amnesty for possession of a con-
trolled substance and treatment for dependence on a controlled substance or alcohol. 
Through this program, any member of the community can turn over illegal substances 
without fear of criminal sanction. In addition, anyone who asks for help to combat a sub-
stance abuse problem will be granted access to our partner agency’s treatment facility. 
  
Implicit Bias Training is training that teaches us that we are all subject to sub-
conscious “programming,” and that if we can recognize this we can take an important 
step toward mitigating the control that sub-conscious programming has on our day-to-
day decision making. Part of the study of implicit bias is that we see what we expect to 
see, and don’t see what we don’t expect to see. If we are more aware of this sub-
conscious programming we can mitigate its control over our decisions. 
  
Procedural Justice/Police Legitimacy is a manner of engaging the community that 
allows everyone, whether a victim, witness, or suspect, to feel as though their views 
have been heard and respected. If the APD can successfully convey to every member of 
the community that they are being heard and respected, it is anticipated that incidents of 
use of force will decrease, and the legitimacy of the police department, in the eyes of the 
public, will increase. 


Ashland Police Department  
Strategic Plan 2018-2023 

Ashland.or.us/police 
Facebook.com/ashlandpolicedept 

 


