CIVILIAN POLICE OVERSIGHT AGENCY

600 2nd NW Room 813 Albuquerque NM 87102 P.O. Box 1293 Albuquerque NM 87103 Phone: (505) 924-3770 Fax: (505) 924-3775 www.cabq.gov/cpoa

2010-2014 Officer Involved Shooting Report **CITY OF ALBUQUERQUE**

Richard J. Berry Mayor

Robert J. Perry Chief Administrative Officer

Civilian Police Oversight Agency

Robin S. Hammer, Esq. Acting Executive Director

March 12, 2015

TABLE OF CONTENTS

I.	Introduction	3
II.	Officer Involved Shooting (OIS) Case Summaries	6
III.	OIS by Area Command	13
IV.	OIS by City Council District	16
V.	Officer and Incident Demographics	19
VI.	Suspect Demographics	25
VII.	Analysis and Recommendations	27

This report includes data and information received from the Albuquerque Police Department (APD). It has been prepared for the Civilian Police Oversight Agency (CPOA)'s Police Oversight Board (POB) members as a starting point for discussion to analyze and consider the trends present in APD Officer Involved Shootings (OIS) from 2010 to 2014. The report is designed to be used as a tool for POB members to begin to review and examine the underlying data, including officer and civilian demographics, in order to recommend polices relating to training, programs, and procedures relating to APD. One of the CPOA's primary mission lies in recommending institutional and instructional changes to the Albuquerque Police Department. The charts and graphs contain statistical data. Page 25 lists the OIS cases from the relevant timeframe which the prior Police Oversight Commission and former Independent Review Officers made findings regarding the officers' conduct as applied to APD's Standard Operating Procedures. Page 27 of this Report lists the Officer Involved Shootings which have not been reviewed by the prior Police Oversight Commission and former Independent Review Officers which the Civilian Police Oversight Agency will need to review in the future and make findings. This report seeks to give one starting place for the Police Oversight Board Members to begin the task of providing guidance to the Community, the City and the Albuquerque Police Department of policies and practices which foster mutual trust and cooperation between the Community and APD.

I. Introduction: Albuquerque Police Department Officer Involved Shootings from 2010-2014

Figure 1: The most Albuquerque Officer Involved Shootings in the past five years occurred in 2010.

From 2010 to 2014, Albuquerque Police Department (APD) Officers were involved in 42 shootings which includes two incidents in which APD officers fired at vehicles and also includes two shootings in which APD officers shot at a suspect but missed. Fifty-one officers discharged their weapons in the 42 shootings. Seven officers were involved in multiple shootings, including one officer who was involved in three shootings. The graphs and charts contained in this statistical report represent the locations of the shootings, the weapons brandished by the suspects, and officer demographics.

Figure 3: 50% of the Officer Involved Shootings from 2010-2014 occurred during Swing Shift (3pm-11pm).

Figure 4: Most Officer Involved Shootings from 2010-2014 occurred on Mondays and Tuesdays.

Figure 5: 47% of Non-Fatal Shootings occurred during Swing Shift (3pm-11pm).

Figure 6: 56% of Fatal Shootings occurred during Swing Shift (3pm-11pm).

II. Case Summaries for Officer Involved Shootings from 2010-2014

Figure 7: This figure represents the Albuquerque Police Shooting Locations chronologically from 2010-2014. Not Pictured: OIS #12 (Tucumcari); OIS #23 (West of Albuquerque); OIS #36 (Rio Rancho) The dot indicates the location of Albuquerque Police Department's main location.

1. January 9, 2010, Fatal, 5900 Wyoming NE Pursuit

Officer C. shot and killed Aaron Renfro, 32, after Renfro pulled a gun from his waistband during a foot chase after being stopped by police for a traffic stop.

2. January 13, 2010, Fatal, Eubank and Constitution SWAT CIT

Detective L. shot Iraq war veteran Kenneth Ellis III once in the neck, killing him, as Ellis was holding a gun to his head in the parking lot of the 7-Eleven at Eubank and Constitution.

3. January 29, 2010, Non-Fatal, 8100 Connecticut NE Pursuit SWAT CIT

Following a pursuit, Officer W. shot Wayne Cordova, 22, who was standing on a northeast Albuquerque rooftop. At the time of the shooting, Office W. stated he believed that Mr. Cordova possessed a firearm.

4. March 4, 2010, Non-Fatal, 3500 Sequoia Ct. NE Pursuit

Officer L. fired a single shot that missed Jose Castillo and other occupants of a brown car after they fled from the Giant gas station at Coors and Quail after they allegedly stole beer.

5. March 29, 2010, Fatal, 2500 Coors NW Attempted Escape Robbery Surveillance

Detective S. shot and killed armed robbery suspect Mickey Owings, 26, in the Walmart parking lot on Coors NW when Mr. Owings attempted to escape by driving a stolen vehicle at police who were attempting to surround him.

6. April 14, 2010, Non-Fatal, 2100 Broadway SE Pursuit

Detective S. shot 18-year-old Benjamin Marquez after Marquez refused to drop a weapon during a foot chase. Officers had approached the men Marquez was with and told them to put out a cigarette while pumping gas and Mr. Marquez refused to drop his weapon.

7. June 10, 2010, Fatal, 5500 Carruthers NE SWAT CIT

Officers B. and S. shot at and killed 43-year-old Chris Hinz when he approached officers armed with a rifle after police were called to his home by neighbors who reported seeing him with a weapon.

8. June 14, 2010, Fatal, I-40 and 98th Street Kidnapping

Officer Z shot and killed Julian Calbert, a 42-year-old man from Tucumcari, at the Flying J Truck Stop at Avalon and 98th in northwest Albuquerque, after one of two women he kidnapped at knife point from the University of New Mexico parking garage called 911 from inside the trunk of Calbert's car.

9. July 27, 2010, Fatal, 3400 Crest SE Domestic Violence

Officer H. shot and killed Len Fuentes, 41, when Fuentes threatened officers with a knife during a domestic violence call in southeast Albuquerque.

10. August 17, 2010, Fatal, Montgomery and San Mateo Domestic Violence

Officer B. killed 38-year-old Enrique Carrasco in the parking lot of the Ross discount store on Montgomery and San Mateo after Carrasco broke through Officer B.'s window and attempted to stab Officer B.. Just before the incident Carrasco had been involved in a domestic violence incident.

11. September 14, 2010, Non-Fatal, 2nd and Central Subject with knife

Officer K shot and killed Chandler Barr, a 19-year-old from Oklahoma, who was diagnosed as bipolar, after he walked toward Officer K. with a knife and refused to obey her commands to stop.

12. October 19, 2010, Fatal, Tucumcari SWAT CIT

APD SWAT team members, Officers B. and O., fatally shot 56-year-old Daniel Gonzales after police said he threatened them with two shotguns during a 6-hour standoff at a home in Tucumcari.

13. October 31, 2010, Fatal, 6500 Tierra Prieta NW Reckless Driver

Officer S. shot and killed 37-year-old Alexei Sinkevitch after Sinkevitch threatened officers with an assault rifle outside his northwest Albuquerque home following a call to dispatch reporting a reckless driver.

14. November 11, 2010, Non-Fatal, 1400 Alamo SE Suicidal Subject CIT

Officer P. shot Russell Tenorio after Tenorio's sister-in-law called police to say that Tenorio, who is mentally disabled, was threatening to harm himself with a knife after drinking. Tenorio walked toward officers in a small cramped living room, while armed with a knife and refused commands to drop the knife.

15. February 9, 2011, Fatal, San Pedro and Kathryn SE Pursuit

Detective E. shot 29-year-old Jacob Mitschelen twice after Mitschelen pointed a weapon at the officer during a foot chase after a traffic stop in southeast Albuquerque.

16. April 12, 2011, Fatal, 7600 Sunrose NW Attempted Escape Warrant

Detective B. shot and killed 27-year-old Christopher Torres after Torres grabbed a detective's pistol during a struggle that ensued when officers attempted to serve Torres with a warrant.

17. May 10, 2011, Fatal, 2800 Madison NE Kidnapping/Assault SWAT/CIT on way

Officer W. shot and killed Alan Gomez, 22, after the girlfriend of Gomez's brother called police and said Gomez was armed and was kidnapping her. Officer W. stated the he believed at the time that Gomez was holding a weapon, which turned out to be a large black spoon.

18. June 4, 2011, Fatal, 5711 Lomas Blvd NE Carjacking Pursuit

Officers N., T. and O. shot and killed Raymond Leroy Garcia, 41, after he hijacked a pickup truck driver at gunpoint in the parking lot of a liquor store and then led officers on a high speed pursuit.

19. June 26, 2011, Non-Fatal, Bell Ave and Dallas St Domestic Violence

Officer L. shot Orlando Paisano after he approached officers with a 15-inch bayonet and failed to stop after being hit repeatedly with a Taser.

20. August 30, 2011, Fatal, Central and 60th Pursuit SWAT CIT

SWAT team member Officer P. shot armed robbery suspect Michael Marquez, 31, was carrying an AK-47 in a duffel bag, when he was fatally shot by after a standoff in an open field, after refusing to drop his weapon and preventing two other officers from escaping harm's way.

21. January 4, 2012, Fatal, 5300 St. Josephs Dr. NW Attempted Escape Robbery

Officer P. shot and killed armed robbery suspect Mark Macoldowna, a 31-year-old resident of Ruidoso, while Mr. Macoldowna was running away on foot after committing an armed robbery and kidnapping of a security guard the Catholic Center/St. Pius X complex in northwest Albuquerque. Macoldowna had driven to Albuquerque from Ruidoso after planning to commit the robbery for weeks.

22. March 19, 2012, Fatal, 8200 Marquette NE Stolen Property Attempted Escape

Officer S. shot and killed 31-year-old Daniel Tillison outside of an apartment complex after Tillison crashed his car into Officer S.'s police car as the officer was responding to a call about someone selling a stolen stereo.

23. March 21, 2012, Fatal, West of Albuquerque Pursuit

Officer C. fatally shot 45-year-old Gary Atencio after Atencio led multiple police officers from several agencies on a high-speed car chase for more than 50 miles, followed by a half-mile foot chase, after Atencio had kidnapped and shot at his wife and her friend on Albuquerque's West Side.

24. April 19, 2012, Non-Fatal, 400 Española SE Assault

Detective H. shot 42-year-old Dennis Aragon twice in the stomach and once in the left forearm after Aragon raised a rifle towards Hill as he was responding to a possible assault call at a southeast Heights apartment complex, according to police.

25. June 20, 2012, Non-Fatal, 400 67th Street SW SWAT CIT

Santiago Chavez, 20, shot and killed himself after a 15-hour SWAT situation at his grandmother's South Valley home during which Chavez shot at officers and APD officers fired bullets and tear gas at Chavez, but never struck Chavez.

26. August 6, 2012, Non-Fatal, Coors and Iliff Undercover Drugs

Sergeant P. shot and wounded 20-year-old Dominick Solis-Mora during an undercover drug sting near a Furr's Fresh Buffet restaurant after Solis-Mora pointed a gun at officers.

27. December 17, 2012, Non-Fatal, Candelaria and Juan Tabo	SWAT/CIT	Pursuit
--	----------	---------

Officer W. fired at a vehicle as it fled from a SWAT standoff.

28. March 5, 2013, Fatal, Louisiana and Menaul Pursuit SWAT

Parrish Dennison, was shot and killed by APD Swat team members after Dennison, who was armed with a handgun, had committed an armed robbery of a nearby music store, led police on a foot chase and hours-long manhunt in northeast Albuquerque.

29. March 19, 2013, Non-Fatal, 13000 Constitution NESWAT CIT

Officers were attempting to serve an arrest warrant on Kendall Carroll and his brother who were suspects of a shooting an APD Officer earlier in the same week. Carroll refused to leave the apartment he was hiding out in. Carroll and/or his brother fired shots at officers who were attempting to arrest them. An APD officer shot at, but missed, Kendall Carroll, 21, during a four-hour SWAT standoff between Carroll and State Police and APD, during which Carroll fired numerous times at officers from inside a Northeast Heights apartment. A State Police officer fired the shot that killed Carroll.

30. July 5, 2013, Fatal, San Mateo and Montgomery, Assault

Vincent Wood, 66, brandished two large knives at police officers at a North Valley gas station. Mr. Wood refused commands to drop the machetti-type weapons and Officers B. and W. shot him.

31. October 28, 2013, Fatal, Fourth and Montano SWAT Pursuit

Christopher Chase, 35, led dozens of police officers on a 16-mile police chase after stealing an APD patrol car and firing at police multiple times with an assault rifle. He shot and wounded four law enforcement officers, one badly, before an APD Officer shot Mr. Chase as he was fleeing in the stolen patrol car.

32. October 28, 2013, Non-Fatal, Central and Washington Carjacking Pursuit

Joaquin Ortega had attempted to carjack a man and rob an elderly woman and her grandson at gunpoint. When police responded, Ortega attempted to run away on foot. Ortega refused Officer P.'s commands. Officer P. shot at the armed Ortega.

33. November 15, 2013, Non-Fatal, 4400 Montgomery NE DWI

Officer R. shot 64-year-old Robert Garcia Sr. once in the torso after Garcia pointed a gun, Officer R. during an early-morning DUI stop. It was later learned that Garcia's gun was a pellet gun and that Garcia had wanted APD to shoot him. Garcia had a suicide note addressed to APD in his wallet.

34. December 1, 2013, Non-Fatal, Northeastern and Wyoming Disturbance CIT

Officers M., M. and E. all fired their guns at 34-year-old Shaine Sherrill, who police say was holding a brake pad brandished to look like it was a gun, after responding to a disturbance call.

35. December 8, 2013, Fatal, Mesa and Gold Assault

Officer M. shot and killed 37-year-old Andy Snider, who was armed with a hammer, after officers responded to an assault call at the 7-Eleven on University and Central, according to police.

36. January 9, 2014, Non-Fatal, Rio Rancho ROP Pursuit Warrant

Detective C. shot at the tires of the car 33-year-old Jeremy Robertson was driving as he was attempting to flee from detectives who were trying to arrest him in a Walgreen's parking lot in Rio Rancho.

37. March 6, 2014, Fatal, Sandia Mountain Foothills near Copper SWAT/ROP CIT

Detective S. and Officer P. shot and killed 38-year-old James Boyd six times after APD responded to reports that Boyd was had threatened APD Open Space Officers with knives in the Sandia foothills behind a residential area.

38. March 25, 2014, Fatal, 228 60th St NW SWAT CIT

Officer E. shot and killed 30-year-old Alfred Redwine after police said Redwine fired at least one shot while standing outside of his apartment near 60th Street and Central. Police were called to the scene after a 14-year-old girl said Redwine pointed a gun at her.

39. April 21, 2014, Fatal, Zuni and Wyoming Pursuit Stolen Vehicle

Officer D. shot and killed 19-year-old Mary Hawkes after a foot chase outside of a trailer park in SE Albuquerque. Police said that officers had seen Hawkes driving a stolen truck earlier and were attempting to locate and arrest her when the chase ensued. Officer D. said during the chase that Hawkes pointed a gun at him.

40. May 3, 2014, Fatal, 10500 Coyote Canyon NW SWAT CIT

SWAT team officer H. shot 50-year-old Armand Martin after police said Martin threatened his wife and children with a gun. Police said Martin fired into the neighborhood from his home, and came out of the house actively shooting with two handguns when he was fatally shot.

41. May 22, 2014, Fatal, 2nd Street NM and Interstate 40 Aggravated Assault

Officers G. and F. shot and killed Ralph Chavez after Chavez allegedly slashed the throat of a man who was attempting to intervene in a fight Chavez was having with his girlfriend.

Officers S. and O. fired two shots each, killing 33-year-old Jeremy Robertson, after Robertson reached into his waistband for a gun while running away from officers.

III. Officer Involved Shooting Statistics Regarding Albuquerque Police Department Area Commands

Figure 8: This figure represents the Area Commands for the Albuquerque Police Department as of December 17, 2014.

Civilian Police Oversight Agency 2010-2014 Officer Involved Shooting Report

IV. Officer Involved Shooting Statistics by City Council District

Figure 10: The above map shows the City Council Districts as of December 2014. The boundaries for the districts were revised in 2012.

Figure 11: District 1 and 7 had the most Officer Involved Shootings from 2010 to 2014.

Civilian Police Oversight Agency 2010-2014 Officer Involved Shooting Report

V. Albuquerque Police Department Officers Involved in Shootings

Figure 12: 94% of Officers who fired their weapons during Officer Involved Shootings from 2010-2014 were male.

Figure 13: Male officers are involved in a higher percentage of Officer Involved Shootings than their overall percentage of the department would suggest.

Figure 14: 76% of the Officers who fired their weapons during officer involved shootings from 2010-2014 were Caucasian.

Figure 15: Caucasian officers were involved in a higher percentage of Officer Involved Shootings than their overall percentage of the department would suggest.

Figure 16: 88% of the Officers who fired their weapon in an Officer Involved Shooting from 2010-2014 were initially hired by APD.

Figure 17: The categories above are not mutually exclusive. Each incident should be examined individually, as each occurrence does not squarely fit within a single police situation. Each category will be tied to an Officer Involved Shooting via the chronological numbering system used above: Attempted Escape/Pursuit: 1, 3, 4, 5, 6, 15, 16, 18, 20, 21, 22, 23, 27, 28, 31, 32, 36, 39, 42; Non-Swat Special Operation: 5 (Robbery Surveillance), 16 (Warrant), 26 (Undercover Drugs), 36 (ROP), 39 (Stolen Vehicle Surveillance), 42 (ATF); SWAT dispatched: 2, 3, 7, 12, 17, 20, 25, 27, 28, 29, 31, 37, 38, 40; CIT Dispatched: 2, 3, 7, 12, 17, 20, 25, 27, 28, 29, 31, 37, 38, 40.

Figure 18: In 67% of the Officer Involved Shootings from 2010-2014 (28/42), Albuquerque Police Department Officers encountered either a person with a gun or an implied gun. "Implied" covers both information dispatched to officers indicating the subject was armed and situations in which subjects brandished another object intended to simulate a firearm.

Figure 19: 33% of the Officers involved in shootings from 2010-2014 were assigned to Special Investigation Divisions including SWAT.

Figure 20: One officer was involved in three Albuquerque Police Department Shootings from 2010-2014.

Figure 21: 83% of the officers who were involved in multiple shootings were assigned to a Special Investigation Division including SWAT. Two of the officers involved in multiple shootings were hired in 2007.

Figure 22: This graph takes into account that some individual officers were involved in multiple shootings and only lists those officers' dates of hires once. Thus, 51 hire dates are analyzed. From 1995 to 2006, 53% of officers who fired their weapons in shootings were hired. From 2007-2009, 39% of officers involved in shootings were hired. In 2007 alone, Albuquerque Police hired 22% of the total officers who fired their weapons during Officer Involved Shootings from 2010-2014. From 2010-2014, 8% of Officers involved in shootings were hired.

VI. Demographics for Subjects for Officer Involved Shootings

Figure 23: Over half of the subjects shot by Albuquerque Police Department Officers were Hispanic.

Figure 24: A comparison of the ethnicity of the subjects shot from 2010-2014 shows that Hispanics were shot at a rate slightly higher than their overall population in the City of Albuquerque.

Figure 25: 97.5% of the subjects shot by Albuquerque Police were male. While there are forty-two total APD shootings from 2010-2014, Jeremy Robertson was the subject of two shootings.

Figure 26: A comparison of the gender of subjects shot by APD from 2010-2014 shows males were shot at rate far outstripping their percentage of the overall population in the City of Albuquerque.

Figure 27: Using the chronological numbering from above: Yes: 1, 2, 5, 7, 8, 9, 11, 13, 14, 16, 17, 23, 30, 32, 35, 37, 39, 40; No: 3, 6, 10, 12, 15, 24, 25, 26, 27, 28, 29, 33; Unknown: 4, 18, 19, 20, 21, 22, 31, 34, 36, 38, 41, 42.

VII. Officer Involved Shootings Presented to the Police Oversight Commission from December 2012 to August 2014

Case Number:	Officer:	Date of Incident	Date Received At IRO:	Fatal/ Non- Fatal	Person Shot	Date DA completed review	Case Summary	Date Presented To POC
I 23-11	Officer S.	03/29/10	4/19/2011	Fatal	Mickey Owings	09/28/11	Robbery offender shot as officers attempted to surround his vehicle at Walmart	12/13/12
I 127-11	Officer E.	02/09/11	8/8/2011	Fatal	Jacob Mitschelen	04/03/13	Traffic stop; handgun pointed at officer	1/10/13
I 170-11	Officer P.	11/11/10	12/8/2011	Non- Fatal	Russell Tenorio	05/17/13	Suicidal offender; charged officers armed with knife	3/14/13
I 228-11	Officer P.	08/30/11	2/15/2012	Fatal	Michael Marquez	03/25/13	Offender pointed AK-47 at Officer	4/15/13
I 29-12	Officer P.	02/14/12	5/15/2012	Non- Fatal Dog shot	n/a	n/a-Dog	Dog Shot	5/9/13
I 79-12	Officer P.	01/04/12	07/16/12	Fatal	Mark Macoldowna	03/18/13	Robbery; held hostage at gun point	08/08/13
I 62-13	Officer P.	08/06/12	05/15/13	Non-	Dominic	05/02/13	Narcotics investigation;	09/12/13

Civilian Police Oversight Agency 2010-2014 Officer Involved Shooting Report

Case Number:	Officer:	Date of Incident	Date Received At IRO:	Fatal/ Non- Fatal	Person Shot	Date DA completed review	Case Summary	Date Presented To POC
				Fatal	Solis-Mora		Offender had handgun	
I 168-12	Officer W.	09/06/12	09/25/12	Non- Fatal (Dog shot)	n/a	n/a-Dog	Dog Shot	10/10/13
I 154-12	Officer H.	04/19/12	10/16/12	Non- Fatal	Dennis Aragon	07/03/13	Armed offender; rifle aimed at officer	11/14/13
I 112-12	Officer J. Officer L.	6/14/12	9/10/12	Non- Fatal (Dog shot)	n/a	n/a-Dog	Dog Shot	01/09/14
I 58-13	Officer C.	2/22/13	4/23/13	Non- Fatal (Dog shot)	n/a	n/a-Dog	Dog Shot	04/10/14
I 100-13	Officer W.	12/17/12	5/30/13	Non- fatal (shot at car)	n/a	n/a	Shot at Fleeing suspect and struck car	5/13/14
I 208-13	Officer H.	03/19/13	03/10/14	APD Non- Fatal (NMSP Fatal)	Kendall Carroll	Not completed	Armed barricaded subject, shot by NMSP	5/13/14
I 188-12	Officer C.	9/20/12	12/19/12	Non- Fatal (Dog shot)	n/a	n/a-Dog	Dog Shot	6/12/14
I 195-13	Officer S.	08/11/13	10/03/13	Non- Fatal (Dog shot)	n/a	n/a-Dog	Dog Shot	06/12/14
I 166-13	Officer M.	07/15/13	06/13/14	Non- Fatal	Scott Maher	n/a	Accidental Discharge which struck partner	07/10/14
I-199-12	Officer S.	10/17/12	1/23/13	Non- Fatal (Dog shot)	n/a	n/a-Dog	Dog shot	08/14/14

VIII. Completed Officer Involved Shootings Investigations Pending at the CPOA

Case Number:	Officer:	Date of Incident	Date Received At IRO:	Fatal/ Non- Fatal	Person Shot	Date of DA Review	Case Summary
I-193-11	Officer B.	04/12/11	2/16/2012	Fatal	Christopher Torres	02/14/14	Arrest Warrant; Offender punched police and grabbed officer's weapon
I-194-11	Officer W.	05/10/11	2/3/2012 (12/22/11)	Fatal	Alan Gomez	05/29/13	Kidnapping; previously offender had spoon at time shot
I-129-12	Officer S.	03/19/12	9/17/2012	Fatal	Daniel Tillson	05/08/13	Suspicious vehicle; selling stolen property
I-152-12	Officer C.	3/21/12	12/18/12	Fatal	Gary Atencio	05/09/13	NMSP, Laguna PD, and APD responded for domestic response in ABQ; Offender led police outside the city, crashed car, fled toward occupied buildings, armed
I-240-12	Officer B.	06/20/12	4/5/13	Officer shot & missed; Offender shot himself	Santiago Chavez	n/a-Non- Fatal	Offender shot at officer and at neighbors; Officer missed; Offender died from self-inflicted gunshot
I-8-13	Officer A.	01/15/13	03/25/14	Non- Fatal (shot at dog and missed)	n/a	n/a-Dog	Dog Attack
I-188-13	Officer P Officer S. Officer A.	03/05/13	09/10/2013	Fatal	Parrish Dennison	Not Completed	Disturbance call; Offender stolen musical instruments – Chili's / Coronado Mall area
I-48-14	Officer B. Officer W.	07/05/13	04/22/14	Fatal	Vincent Wood	Not Completed	Mental health; Offender armed with butcher knife (Circle K)
I-70-14	Officer P.	10/28/13	6/10/14	Non- Fatal	Joaquin Ortega	Not Completed	Mental Health; armed robbery; Muffler shop
I-50-14	Officer A.	02/20/14	4/29/14	Non- Fatal (shot at dog and missed)	n/a	n/a-Dog	Dog Attack
I-49-14	Officer J.	02/24/14	05/08/2014	Non- Fatal (Dog shot)	n/a	n/a-Dog	Dog Attack
I-119-14	Officer M. Officer M. Officer E.	12/01/2013	10/15/14	Non- Fatal	Shane Sherrill	Not completed	Domestic Disturbance, armed with a brake pad that was pointed

IX. Officer Involved Shootings Pending at APD Internal Affairs Which Investigations are Not Complete and Have Not Been Provided to the CPOA for Review

Case Number:	Officer:	Date of Incident	Date Received At IRO:	Fatal/ Non- Fatal	Person Shot	Date of DA Review	Case Summary
	Officer M. Officer S. Officer M. Officer C.	10/26/13		Fatal	Christopher Chase	Not completed	Mental health; armed with AK47 ; includes BCSO Montano
	Officer B. Officer D.						
	Officer P.	11/15/2013		Non- Fatal	Bobby Garcia	Not completed	DWI stop at Montgomery/Washington
	Officer M.	12/08/2013		Fatal	Andy Snider	Not completed	Assault at convenience store; armed with a 10" claw hammer
	Officer S. Officer P.	03/16/2014		Fatal	James Boyd	Not completed	Homeless Camper armed with knives
	Officer E.	03/25/2014		Fatal	Alfred Redwine	Not completed	Domestic disturbance involving minor, armed with firearm which offender fired once
I-99-14	Officer D.	04/21/2014		Fatal	Mary Hawkes	Not completed	Foot chase at trailer park, offender armed with a gun which she pointed at officer
	Officer H.	05/03/2014		Fatal	Armand Martin	Not completed	Barricaded subject armed with knife threatened wife and children and actively shot at law enforcement
	Officer G. Officer F.	05/22/2014		Fatal	Ralph Chavez	Not completed	Offender had stabbed two people, armed with knife, repeatedly advanced at officers
	Officer O. Officer S.	07/22/2014		Fatal	Jeremy Joe Robertson	Not completed	Armed and fleeing federal fugitive at Eubank and Central
	Officer G.	01/03/2015		Non- Fatal	N/A	Not completed	Officer returned fire after being shot on a DWI traffic stop
	Officer B.	01/09/15		Non- Fatal	Officer G.	Not completed	Officer shot by another officer during undercover drug operation
	Officer F. Officer O.	01/13/2015		Fatal	John O'Keefe	Not completed	Officers shot a suspect during a pursuit in which the suspect fired at the officers with a handgun

X. Analysis and Recommendations

From 2010-2014, Male Hispanics were shot at a disparate rate when compared to the population of Albuquerque. Women officers and Hispanic officers were slightly underrepresented within the department when compared to the overall demographics for the City of Albuquerque. Officers hired or trained from 2007 through 2009 are responsible for a disproportionate amount of the shootings which occurred by the Albuquerque Police Department from 2010-2014. Caucasian officers shot subjects at a ratio higher than the Caucasian population of the City and at a higher percentage than Caucasian officers on the Albuquerque Police Department.

Special Investigations, including SWAT, are responsible for a larger percentage of the shootings, which is understandable considering they deal with the riskiest subjects and situations. 71% of the shootings during from 2010-2014 occurred in City Council Districts 1, 2, 7, and 8. 43% of the Officer Involved Shootings from 2010-2014 occurred in the Northeast and Southeast APD Area Commands. At least 43% of the shootings involved a person experiencing a crisis due to substance abuse or mental health issues, so training should be increased concerning interactions with the mentally ill and substance abusers. In each instance in which SWAT was activated for a barricaded subject, a behavioral health or crisis intervention specialist was also dispatched. The census data must be examined carefully in context of the APD statistics due to the census' use of an "other" category concerning a person's ethnicity.