

Albuquerque Police Department Monthly Report January 2017

Richard J. Berry
Mayor

Gorden E. Eden, Jr.
Chief of Police

FIELD SERVICES BUREAU-EAST

Southeast Area Command...

- On January 5, Officers J. Montoya and J. Chafin were on patrol when they ran a license plate on a vehicle at the corner gas station. The license plate came back belonging to a stolen vehicle. As officers turned around, they observed the driver exit the vehicle and enter the gas station. Because of the positioning of the vehicle in relation to the gas station, officers entered the gas station and took the driver into custody instead of conducting the felony stop. The driver of the vehicle was found to have methamphetamines on his person and admitted to the possession. The vehicle was recovered and released to the owner.
- In January, Officers Stallings and McCracken conducted a traffic tactical plan in the area between San Mateo and Wyoming. This tactical plan resulted in 13 traffic citations and two towed vehicles.
- On January 29, Officer T. Guerrero was dispatched to a domestic dispute reported by a local hospital. The victim had been beaten and strangled and was covered in injuries from the attack by her boyfriend. Based on Officer Guerrero's investigation, enough evidence was obtained to arrest the boyfriend.
- In January, Officer L. Lopez was dispatched to a report of a residential burglary. Upon contacting the victim, she learned the victim's bicycle was stolen and that the bike was her only form of transportation. After completing her investigation, Officer Lopez purchased a new bicycle using her own money in order to provide the victim with a reliable form of transportation.
- On January 26, Officer E. Padilla responded to a "shots fired" call. While in route, he heard over the radio that one subject had been shot and the offender had left on foot. Just prior to Officer Padilla's arrival, he heard that officers were on a foot chase with a subject. Officer Padilla arrived and located the shooting victim in a nearby apartment complex. Officer Padilla requested medical personnel and stayed with the victim until medical personnel arrived. Officer Padilla followed rescue personnel to the hospital and remained on scene providing medical updates until he was relieved.
- Officer C. Maxwell was named the Uniformed Officer of the Year at the annual APD Awards Banquet.
- On January 14, Officers H. Johnson and N. Elsmann were dispatched to a disturbance call

in response to a male in a fight with a female and saying he wanted to kill himself. Officers made contact with the male who was initially compliant, however, he eventually started to fight with officers. During the fight, the male struck Officer Elsmann in the head. The male was later found to have three small packages containing a brown tar-like substance which tested presumptive positive for heroin, and a large cloudy crystal which tested presumptive positive for methamphetamine. The male was also found to have three felony warrants.

Northeast Area Command...

- In January, Detective L. Neil was called out to a DWI Officer who was shot at multiple times. The officer was attempting to conduct a traffic stop when the passenger of the vehicle started firing rounds towards the officer. After the vehicle crashed, both occupants fled on foot. The driver was taken into custody under a residence but the passenger/shooter was able to get away. Detective Neil worked closely with the Investigative Support Unit to get the shooter identified and he was taken into custody a few days later. The driver and passenger were both charged with aggravated assault on a police officer, aggravated fleeing from a law enforcement officer, unlawful taking of a motor vehicle and conspiracy.
- On January 18, Officer M. Miranda along with other officers were dispatched to a male mental health patient who had fled from his group home. It was reported that the male subject had a broken piece of glass in his hand and had already cut his arm. Officers located the male subject. Officer M. Miranda and the other officers talked to the subject and eventually calmed him down. They were able to talk him into an ambulance where he was transported to the hospital.
- On January 9, Officer D. Sanchez was dispatched to a residential burglary in progress. While in route, the caller advised that the offenders had entered a vehicle and were leaving the area. The Air Support Unit was available and began tracking the vehicle. The vehicle drove around the city, entering all area commands and eventually drove to a home in the Foothills Area Command. Officer D. Sanchez confirmed there had been a residential burglary at the home. Officers with the Foothills and Northeast Area Commands established a perimeter of the home. Northeast Impact detectives arrived on scene and

assisted with the perimeter and the investigation. Several people exited the house and were taken into custody. Two males were positively identified as the suspects that had broken into the house. Both males were charged with several felonies.

- On January 23, Officer E. Burchell was dispatched to a vandalism call. As Officer E. Burchell arrived, he was flagged down by a citizen regarding a suspicious vehicle in the parking lot. Upon further investigation, he learned the vehicle was stolen. Two people were found in the immediate area in connection with the stolen vehicle. Both were arrested on receiving and transferring a stolen vehicle.
- On January 12, Officers W. Velasquez and T. LaForce responded to a report that a male was suicidal and was firing shots from his mobile home in an attempt to have officers shoot him. Contact was made with an individual who was willfully inside the mobile home with the suicidal subject. They both eventually walked outside together and the suicidal male was transported to a hospital for a mental health evaluation. His weapons and ammunition were tagged into evidence for safe keeping.

Foothills Area Command...

- On January 14, Officers T. Sayamonty, N. Halsey, C. Adams, and Sergeant W. Young were dispatched to a report of suspicious activity at a residence. Comments on the call stated the trunk to a vehicle was open and there were broken windows to the residence. The caller advised the residence was also known for drug activity. Officer Sayamonty ran the homeowner's information through the National Crime Information Center (NCIC) and it showed he had an outstanding felony warrant for murder. Contact was made at the residence and officers confirmed the male with the warrant was inside. The male refused to exit the residence and eventually SWAT units were called to assist. SWAT units were able to take the male into custody.
- On January 19, Officer L. Garcia was dispatched to call where a neighbor stated he observed a man breaking into a home which had been red tagged by the city. Officers established a perimeter and were able to get the offender to come out of the home without incident. The suspect was taken into custody and later booked for breaking and entering. He was also found to have a felony warrant for burglary. The suspect

was also a known property crime offender in the Foothills Area Command.

- On January 5, Officers J. Mares, G. Doose and D. Lucero responded to a suspicious person call. Comments on the call stated the caller's son was trying to break into the caller's home. As officers conducted their investigation, they realized the caller was committing child abuse by hitting the three children in the house with a broom handle. The caller was arrested and the children were placed with a family member with the assistance of the Children, Youth, and Families Department (CYFD). The son was not located and had not made entry into the home.
- On January 26, Recruit Officer C. Franco and Officer Jaramillo were dispatched to a possible residential burglary in progress. Officers arrived and made contact with several subjects inside the residence. The subjects were ordered out of the residence, but only one of the subjects complied and exited the rear of the house. The other two subjects opened the garage door and attempted to exit the house. Officer Jaramillo contacted the subjects as they exited the residence and took both of the subjects into custody. Officers also discovered the vehicle parked in front of the house was stolen. All three subjects were arrested for breaking and entering. The subjects had been camping out inside the residence and the homeowner advised that no one had permission to be in the home.
- On January 8, Detective Burton was dispatched to assist field officers with a home invasion. The victim was in the bathroom when she heard knocking at the front door. Once she got to the hallway, the front door was kicked open and a female, who the victim recognized, entered the residence followed by another male and female. The victim confronted the three individuals, asking why they were in the house and one offender ran towards her, pushed her to the ground and began to hit her. The offenders then stole televisions and a laptop. The victim grabbed a telephone, ran to the bathroom and called police. Through her investigation, Detective Burton was able to identify the offenders and track one to her residence. The offender refused to exit the residence and eventually SWAT was activated. One offender was taken into custody and booked on the charges of aggravated burglary, conspiracy and larceny (over \$500). Arrest warrants were obtained for the other two offenders.

Aviation...

- On January 18, Officer A. Hooee responded to the rental car facility in response to an embezzled vehicle report. Officer Hooee investigated an embezzlement of a vehicle in which there were two people on the rental agreement. The male individual on the agreement was present and stated the female (work friend) failed to return the vehicle. Officer Hooee obtained all the necessary information needed to forward to the Southeast Impact Team.
- On January 24, Officer R. Rodriguez was dispatched to a vehicle that rammed through a toll booth gate. Officer Rodriguez identified the driver and issued non-traffic citation for criminal damage to property and falsely obtaining services.

FIELD SERVICES BUREAU-WEST Valley Area Command...

- On January 12, Officer A. Herpolsheimer and other officers were dispatched to a domestic violence call with forced entry. Upon arrival, Air Support advised a subject had fled out the back when officers entered the front. The subject was identified as the offender and had barricaded himself inside a large shed. Officers established a perimeter and through negotiations, the offender surrendered without incident. The offender was charged with domestic violence, battery, false imprisonment, and interference with communications.
- On January 27, Officers A. Herpolsheimer and H. Sennett were dispatched to a commercial burglary in progress. Upon arrival, they observed a subject inside damaging property. Officers established a perimeter and requested a K-9 unit and additional officers. Officers negotiated with the subject which resulted in a peaceful surrender. The subject was charged with commercial burglary.
- On January 14, Officer C. Willsey responded to a family dispute that involved a caller stating she had been choked by her boyfriend. Officer Willsey conducted an investigation and concluded the offender should be charged with kidnapping. It was believed the offender was possibly still at the motel but upon checking the room, he was not present. While Officer Willsey continued to work with the victim, Sergeant M. Reeder located the offender near the northwest end of the property. He was taken into custody

and booked on the kidnapping charge.

- On January 19, Officers B. Melendrez and R. Alderete were dispatched to a disturbance. According to the call, a male subject had contacted 911 to advise that his girlfriend was acting strange and had armed herself with a handgun. As officers arrived, they discovered the female subject was still armed and in the company of her small child. Additional resources were requested and officers established a perimeter after safely removing the male caller. Officers made announcements via a public address system and safely removed the female subject and her small child without incident. She was charged with multiple felony charges.
- On January 20, Officers D. White and A. Sampang were dispatched to a disturbance call where a subject had tried to break into a residence. Officer White arrived on scene and established a perimeter. The subject was located and arrested for breaking and entering. Officer White also discovered multiple stolen vehicles on an adjacent property related to this incident. Several subjects were identified and another subject was taken into custody on a felony warrant.
- On January 6, Officer Acosta and Sergeant Ingram were dispatched to a local bank in response to a priority one forgery incident. Information from the bank teller and witness was that a male subject was attempting to cash a check worth \$1,000 and was still in the lobby. Officer Acosta and Sergeant Ingram detained the male offender. The male attempted to conceal his identity using someone else's personal information and was not cooperative with the police investigation. The offender's true identity was discovered through tattoo recognition and he was found to have an outstanding felony warrant for his arrest. The offender was booked on the charges related to the fraud and warrant.

Southwest Area Command...

- On January 3, Officer Garcia responded to an auto theft call. The vehicle was equipped with an electronic tracking system. Officers Vallejos and Garcia tracked the vehicle and observed the offender in the vehicle. Upon contact, the offender fled on foot and hid under a trailer. A perimeter was established and a police service dog was used to apprehend the offender. A second stolen vehicle was recovered at the same location.
- On January 4, officers were dispatched to a

suspicious vehicle call. The caller advised of a female slumped over and could not tell if she was conscious or breathing. Upon arrival, officers observed a small child in the vehicle with the female. The vehicle was reported stolen and officers took the female into custody. Officers advised they had to cover the child with a blanket because it was cold outside and he did not have a jacket or shoes. Officers also observed several hypodermic needles and a small plastic bag with residue, later learned to be heroin residue, lying on the mother's lap. The mother was booked and charged with receiving and transferring a motor vehicle as well as child abuse.

- On January 2, Officers Baca and Martinez were flagged down by a male who stated he had just been threatened at gun point. Further investigation indicated that an attempted armed robbery had taken place. The victim indicated the offender was walking a block away. Officer Baca contacted the male and he was taken into custody without incident and later booked for aggravated assault with a deadly weapon.
- On January 4, Officer Hinson and Cravens were dispatched to a suspicious vehicle parked on the south side of the business. Upon arrival, officers located the vehicle and observed a male asleep on the driver's side. Officers made contact with subject. The male made a conscious effort to conceal his lower midsection and could not produce any form of identification. Officers instructed the subject to keep his hands up at all times for safety purposes and, as he raised both arms, Officer Hinson noticed a revolver lying across his waist. Officer Hinson took possession of the weapon and alerted Officer Cravens that the subject was armed.
- On January 31, Officer R. Jones was dispatched to a disturbance call. Comments on the call indicated a male subject went inside a fast food restaurant to complain about multiple subjects who were drunk and trying to hug him. When Officer Jones arrived on scene, the subjects from the call were no longer present. However, he was flagged down at a bus stop and a concerned citizen stated a man had brandished a knife to multiple people at the bus stop. Contact was made with the subject and he stated he did have a knife which he needs for protection. A search of the subject through the National Crime Information Center (NCIC) revealed he had an outstanding misdemeanor warrant.
- On January 20, Detective Zambrano obtained

an arrest warrant for a suspect and her boyfriend who had planned to kill an elderly woman and steal property from her home. The female suspect had struck the elderly woman with a pipe in the head and stole property. The victim was able to call police for help. Detective Zambrano identified the suspects and took the female subject into custody where she admitted to attempting to kill the elderly woman. A search warrant was obtained for her cell phone. The warrant provided access to the text message conversations between the female subject and her boyfriend indicating they were planning to kill the woman and sell her property for cash.

Northwest Area Command...

- On January 16, Officers J. Montoya and S. Saavedra were dispatched to subjects possibly using narcotics behind a dumpster. The subjects were already gone when officers arrived. Employees at a business had taken pictures of the suspects and the suspects were located nearby. Officers contacted the subjects and one of them was found to have a misdemeanor warrant for his arrest. Officers searched his backpack and located a small pill bottle with methamphetamine inside it. The offender was arrested for possession of a controlled substance and his warrant.
- On January 25, Officer Saavedra was dispatched to a local business in response to an armed robbery. Upon arrival, Officer Saavedra contacted a store employee and he stated he was stocking the shelves when a male came into the store and pulled out a knife and held it down to his side. Soon afterwards, a female walked into the store, took a tub of protein powder and left the store followed by the male with the knife. The offenders got into two different vehicles and left the area. The store employee got the license plate of one of the vehicles. Later that night, officers tracked down one of the offender's vehicle. The store employee provided a positive identification of both offenders.
- On January 15, a call was received from a local mall as a potential active shooter event. Officers responded to the mall and the first five officers entered the mall as an active shooter response team. Officers M. Knaub and G. Candelaria conducted an investigation of the event. With coordination of a Bernalillo County Sheriff's Office supervisor and direction from Sergeant L. Middleton, officers searched the mall. While on scene, officers received conflicting stories that

the outstanding female might have fired multiple shots. Officers were able to ascertain that she did not fire any shots. After the mall was cleared and deemed safe, Officers M. Knaub and G. Candelaria determined that an unidentified female had walked into the mall with a firearm after her boyfriend attempted to commit a robbery at a jewelry store. The male was taken into custody by security and the female entered the mall pointing a firearm at a security guard in an attempt to have her boyfriend released. The female pointed the firearm at the mall security guard but never fired the weapon. Officers M. Knaub and G. Candelaria arrested the male for a felony warrant and attempted robbery.

- In January, a stolen vehicle was located at a gas station. Two subjects were detained and arrested. Auto Theft responded and concluded the investigation. The male driver was booked and the female was found to have seven active felony warrants.
- On January 8, officers were dispatched to an individual stating that a male pointed a gun at her. Officers made contact with the victim and she was crying and in distress. The victim stated she was driving when she observed a vehicle driving adjacent to her and attempting to match her speed. The victim stated when she looked over at the vehicle, she observed a male wearing a black "hoodie" pointing what she perceived to be a firearm at her. The victim stated she was in fear for her life and believed the suspect was going to shoot her. While officers were interviewing the victim, Officer Knaub located the vehicle with the license plate number and description provided by the victim. Officers transported the victim to the scene for a field identification. She positively identified the suspect.

SPECIAL SERVICES BUREAU

Special Operations Division...

Tactical

- In January, the K-9 Unit responded to 179 calls for service and were called out 151 times. The K-9 Unit conducted 82 building searches and 21 area searches. The K-9 Unit responded to seven SWAT activations.
- In January, Officers M. Jones and L. McPeck completed the Tactical K-9 testing process with passing scores. These officers are attending the Alderhorst Basic Handler Course in California.
- On December 5, the K-9 Unit apprehended

- an auto-theft suspect that fled from officers. Officers established a perimeter and the suspect surrendered on announcements.
- On January 3, the K-9 Unit conducted an area search for a subject that fled from a stolen vehicle. The subject was located and apprehended by the K-9 Unit.
- On January 11, the K-9 Unit assisted the Gang Unit with the apprehension of two subjects wanted for felony warrants. The subjects were taken into custody without incident.
- On January 21, the K-9 Unit conducted an area search with SWAT. The area search was in reference to a subject who shot at police officers when they tried to conduct a traffic stop. One subject was located without incident.
- In January, SWAT conducted nine tactical operations.
- On January 9, SWAT was called to a residence in response to a female subject barricaded inside the house. The female had recently committed a home invasion where she battered the homeowner. She also had an outstanding felony arrest warrant for a similar crime. After several tactics, the female exited the residence using a back exit. She made contact with Crisis Negotiation Team personnel and after screaming at them, she reentered the house. Again, after several additional tactics, the female exited out the front of the residence where she became confrontational with entry officers through the use of foul language and concealing one of her hands. She was eventually taken into custody. Entry officers conducted a safety sweep of the residence to secure it for investigating detectives.
- On January 2, The Bomb Squad responded to a homemade explosives lab. A male subject was conducting test detonations in the parking lot of an apartment complex when field officers were called. Inside his apartment, he was actively boiling hydrogen peroxide and sulfuric acid to make them stronger. He admitted to officers he was making triacetone-triperoxide (TATP). TATP is a powerful and sensitive high explosive commonly used by terrorist groups throughout the world, most recently used in the suicide bombings in Paris and Belgium last year. The suspect also admitted to having some inside his backpack. The Bomb Squad dismantled the lab and located acetone, peroxide, and battery acid. These are the three chemicals necessary for making TATP. All the items were counter-charged outside due to the explosion risk of

transporting them. The Bureau of Alcohol, Tobacco, Firearms and Explosive was on scene and will submit a case to the United States Attorney.

Civilian Response to Active Shooter Presentation for Managers at the Albuquerque Sunport and surveyed current measures already in place.

Office of Emergency Management... (OEM)...

- On January 24, OEM attended the CABQ Chief Operations Officer's City Security project meeting pertaining to city security enhancements.
- On January 26, OEM convened a shelter plan meeting with relevant stakeholders from the city, county, and American Red Cross.

Open Space...

- On January 18, Open Space was called out by the Auto Theft Unit to assist with a perimeter of a possible chop shop. The location was next to an area that bordered the Bosque. Officers set up behind the location to contain and prevent subjects from escaping into the Bosque.
- On January 20, Open Space officers were requested to assist the Valley Area Command with a protest in response to the inauguration of President Donald Trump.
- On January 21, Open Space officers were called out to a woman's rights protest of nearly 3,000 people. Open Space officers patrolled the area rendering medical aid to those in need.

Horse Mounted Unit (HMU)...

- On January 9, HMU assisted Santa Ana Pueblo and the Federal Bureau of Investigation on a search and rescue in response to two missing adult females and three kids. HMU provided seven horses and riders and conducted grid searches in conjunction with Open Space officers over the course of two days.
- On January 27, HMU was requested to assist with a scheduled protest of a speaker at the University of New Mexico campus. HMU provided seven horses and seven riders. Approximately 250 to 300 individuals were present at the protest. HMU assisted with moving the crowds away from the building.

Homeland Security...

- On January 11, Homeland Security assisted the APD Advanced Training Unit in providing Officer Survival Training for the 116th cadet class.
- On January 12, Homeland Security performed Respirator Fit testing for the APD Bomb Squad.
- On January 20, Homeland Security performed

Metro Traffic Division...

- In January, the Traffic Division responded to 427 calls for service.
- In January, the division issued 1,231 moving citations.
- In January, the division investigated 120 crashes.
- In January, the division had 50 DWI arrests.
- In January, the division had five felony arrests.

Prisoner Transport Unit (PTU)...

- In January, PTU processed 1,044 prisoners through the Prisoner Transport Center. The Albuquerque Police Department arrested 741 prisoners and other outside law enforcement agencies arrested 303 prisoners.
- In January, PTU made 190 trips to the Metropolitan Detention Center and accepted ten walk-in prisoners at the Metropolitan Detention Center.
- In January, PTU worked four hospital guard duty assignments for a total of 28 days.
- In January, the Public Intoxication Intervention Program (PIIP) generated 147 computer-aided dispatch (CAD) calls in the Valley and Southeast Area Commands.

Metro Court Protection Detail (MCPD)...

- In January, 66 individuals were remanded by the court and booked.
- In January, 42 individuals were booked with arrest warrants. An additional 55 were booked with arrest warrants but bonded out on site.
- In January, 108 misdemeanors and 15 felony warrants were cleared.
- In January, 168 individuals were in police custody.

INVESTIGATIVE BUREAU

Scientific Evidence Division...

- In January, the Evidence, Identification and Disposition Unit received 8,481 evidence items, duplicated 5,832 audio/video recordings and supported five pretrial viewings. Efforts to reduce inventory resulted in 325 items returned to owners, 9,338 items disposed of and \$1,635.13 received from auction proceeds. The Evidence Disposition Team coded 2,789 case disposition transactions into evidence history.
- In January, the Controlled Substances Unit

completed 35 APD and 21 Bernalillo County Sheriff's Office drug cases.

- In January, the New Mexico Regional Computer Forensics Laboratory (NMRCFL) closed two APD cases and one other agency case.

Criminal Investigations Division

Property Crimes Division...

- In January, detectives with the Organized Crime Unit (OCU) investigated two suspects regarding numerous armed robberies and aggravated assaults with a deadly weapon taking place at multiple business locations. With the help of Northwest Field Services, both subjects were taken into custody. Search warrants were also completed resulting in the seizure of multiple firearms used to commit the crimes.
- In January, OCU along with detectives from the Santa Fe Police Department worked a joint investigation regarding a male subject wanted for aggravated assault with a deadly weapon and armed robbery. On two occasions, the suspect robbed businesses in Santa Fe. When confronted by employees, he presented and fired a handgun. Through a Crime Stoppers tip, the subject was identified and taken into custody.
- In January, Auto Theft Detective Economidy assumed case responsibility of a vehicular homicide case involving a stolen "warm-up" vehicle. This investigation led to the identification of a male and female as the suspects involved in this crime. Just three days prior to this incident, the Auto Theft Unit executed a search warrant on the female suspect's storage unit in reference to information obtained regarding a separate stolen vehicle investigation. During the search, detectives were able to return a large amount of stolen property to the victims of a residential burglary.

Violent Crimes Division...

- In January, Homicide Detective M. Caplan assisted the El Paso Police Department in locating a witness on a case they were investigating in Texas.
- In January, Cold Case Detective R. Lewis played a key role in the trial of a 2006 kidnapping and attempted murder of a female victim. The offender was found guilty of first degree kidnapping and his sentencing is scheduled for March 2017.
- In January, Sex Crimes Detective A. Wild was recognized as the 2016 APD Detective of the

Year for her work in Sex Crimes.

- In January, Detectives A. Perea, J. Romero and Community Service Assistant B. Delgado conducted a robbery awareness training at a local pizza restaurant.

Juvenile Division...

- In January, the Crimes Against Children Unit and Child Exploitation Detail received 1,149 referrals from the Department of Children, Youth, and Families (CYFD).

Special Investigations Division (SID)...

- In January, the Investigation Support Unit (ISU) made an arrest which resulted in the clearing of 17 armed robberies in the city. ISU detectives also made two arrests related to homicides that occurred in the city.
- On January 4, the Gang Unit located a known gang member with three felony warrants for his arrest. Detectives took him into custody without incident.
- On January 11, the Gang Unit was conducting surveillance at a known location for members of a local gang. The unit located three stolen vehicles and arrested three suspects.
- On January 15, the Vice Unit assisted the Central Narcotics Unit with surveillance and subsequent buy bust resulting in the arrest of one offender.
- On January 9, Air5 was dispatched in response to a residential burglary in progress involving two males. While in route, dispatch advised that the offenders were in a white vehicle. Air5 located the vehicle and started a tactical follow. Field Units attempted to perform a high risk traffic stop but when they engaged the vehicle, it fled at a high rate of speed and started driving recklessly including driving in the opposite direction of traffic. Due to the dangerous situation, the ground units dropped back and Air5 continued the tactical follow. The offender vehicle continued driving through residential roads until it came to a stop and two males got out of the vehicle and ran into the backyard of a house. The two continued running and got into another vehicle. They then drove throughout the city and eventually came to a stop. Air5 gave officers the location where they established a perimeter around the house. Air5 stayed on scene to provide security until the two males and two females came out of the house and surrendered to the field units.
- In January, the Central Narcotics Unit served five search warrants, conducted three undercover

buy bust operations, recovered five firearms, and processed one methamphetamines laboratory.

Behavioral Health Division...

Crisis Intervention Unit (CIU)/Crisis Outreach and Support Team (COAST) ...

- On January 5 - 6, CIU provided training on behavioral health and crisis intervention to the cadets and lateral officers at the Academy.
- On January 11, CIU offered an Enhanced Crisis Intervention Team (eCIT) course which included students from the Rio Rancho Police Department.
- In January, COAST helped train APD personnel in CIT and ECIT classes. COAST assisted the CARE team with the Mayor's panhandling outreach project.

Real Time Crime Center (RTCC)...

- In January, RTCC Bridge Live Operations assisted in providing information and creating workups on individuals that were involved in eight SWAT call-outs. During the call-outs, Live Operations identified subjects, criminal histories, possible associated subjects, cautions needed to field personnel and possible mental states. RTCC Live Operations identified the subjects that were barricaded inside the residence and provided the necessary information to the responding units regarding the subject's history, cautionary information and also provided information on means to contact the subject.
- In January, Live Operations provided assistance for several large gatherings around Albuquerque including Civic Plaza, the University of New Mexico and the airport area. Live Operations provided video assistance to observe and identify any suspicious activity.
- In January, the RTCC worked in partnership with APD Robbery Unit to educate several business partners in robbery prevention, camera placement and the benefits of working with the RTCC.
- In January, Live Operations assisted with 2,640 calls of which 1,033 were suicides, domestic violence or behavioral health calls for service. The video network was used 282 times and the CIT Case Management System was used 1,844 times.
- In January, The Crime Analysis Unit generated 35 reports.
- In January, Crime Stoppers received 195 tips that resulted in eight arrests.

ASSISTANT CHIEF/PROFESSIONAL ACCOUNTABILITY BUREAU

APD Academy...

- In January, the Recruiting and Selection Unit received the following: 303 interest cards including 237 cadets, 54 public service aides (PSAs), ten laterals and two military certification by waiver.
- The January 6-8 testing consisted of 61 individuals scheduled to test; 11 attended city entrance; six attended Saturday testing and four were passed to background.
- The January 20-22 testing consisted of 82 individuals scheduled to test; 32 attended city entrance; 24 attended Saturday testing and 18 were passed to background.
- In January, the following were seated: 16 cadets for the 118th Cadet class and ten PSAs.

Communications Division...

- In January, the APD Emergency Communications Center staff answered 77,256 incoming calls. There were 31,046 calls answered for 911 and 46,210 calls answered for 242-COPS. 911 Operators answered 91.73% of the 911 calls within 10 seconds (national standard is 90%, APD's standard is 92.0%); operators also answered 87.42% of the 242-COPS calls within 90 seconds (APD's goal is 90% answered within 90 seconds).
- In comparison to last January, 911 call volume increased by 3.01% and 242-COPS call volume increased by 7.28%. This represents an overall increase of 5.52%.
- In January, a representative from the Behavioral Insights Team toured the APD Emergency Communications Center (ECC) and met with several employees regarding a 911 sick leave initiative to identify possible solutions for reducing sick leave usage in the center. The APD ECC is part of this national initiative involving numerous 911 centers.
- In January, the Chief Ranger and his staff for the Petroglyph National Parks Law Enforcement Division attended briefings to discuss the boundaries of the Petroglyphs, what they can and cannot enforce, and how to contact them via the Grand Canyon dispatch and through the APD radios they carry.
- In January, meetings with representatives from various vendors, IT personnel and ECC employees were held regarding the installation of new consoles financed by the State of New

Mexico 911 Fund.

- In January, a “call flow” meeting was held with vendors, the Albuquerque Fire Department and IT personnel regarding the new phone system scheduled for installation in June 2017.

ADMINISTRATIVE SUPPORT BUREAU

Planning Division...

- In January, the Planning Manager worked with APD personnel, Sexual Assault Nurse Examiners (SANE), the District Attorney’s Office and the New Mexico Department of Public Safety in preparing a grant application to the United States Department of Justice for a Comprehensive Approach to Unsubmitted Sexual Assault Kits project. The grant application is due March 2, 2017.
- The Planning Manager helped the Northeast Area Command complete a feasibility study to look at future space needs for the substation.
- The Planning Manager participated in her first conference call as Secretary for the International Association of Law Enforcement Planners (IALEP).

Central Records Division...

- In January, the Public Information Unit received 1,162 requests totaling \$6,281.70 in revenue generated from citizen requests/registers.
- In January, the Report Review Unit completed the following: 3,153 Automated Reporting System (ARS) transfers, 1,257 ARS supplements, 1,660 National Crime Information Center entries, 1,744 accidents, 3,080 officer calls and 221 Unified Crime Reports (UCR).
- In January, Court Services completed the following: 78 pretrial hearings scheduled, 336 arraignments processed, 374 felony cases submitted to the District Attorney’s Office and 425 summonses submitted to the Metropolitan Court.
- In January, the False Alarm Reduction Unit collected \$108,550 in fines and fees for a total of \$739,838 for the fiscal year.
- In January, there were 1,468 false alarms compared to 1,421 the previous January. This is an increase of 3.3%.
- In January, the Telephone Report Unit generated 521 original reports and 110 supplemental reports. This resulted in a savings of 1,641 hours

- of field services time and a savings of \$25,240.
- In January, the Telephone Report Unit processed 811 on-line (Cop Logic) reports resulting in a savings of 2,109 hours of field services time and a savings of \$32,440.
- In January, the Inspection of Public Records (IPRA) received 168 requests, completed 127 requests, and collected \$3,672.25 in revenue.
- In January, the Inspection of Public Records (IPRA) billed 22 IPRA requests for a total of \$750.50.

APD RMS Monthly Graphs January compared to December

Top Ten Property Crimes for January compared with December

Top Ten Person Crimes for January compared with December

MAJOR CRIME TYPES YEARLY, 2009 - YTD
 **NOTE: The data represents incident reports that have been approved by Supervisors and are not final reports. These numbers are subject to change.

These numbers are for reference only and do not substitute for UCR data

Albuquerque Police Department Monthly Statistical Analysis Citywide February 10, 2017

**Major
Arturo Gonzalez**

**Major
Tim Gonterman**

Crime	Calendar Day Year to Date										January						3-Month										
	2014	2015	2016	2017	Average of YTD (2014-2016)	Standard Deviation	Range	% Change	Statistical Signif. (z-score)	Jan-14	Jan-15	Jan-16	Jan-17	Average of 3-Month (2014-2016)	Standard Deviation	Range	% Change	Statistical Signif. (z-score)									
Auto Burglary	659	944	1088	1450	897	178.26	719-1075	+62%	3.10	516	718	834	1117	689	131.40	558-821	+62%	3.25	1687	2094	2662	3473	2148	399.85	1748-2548	+62%	3.31
Auto Theft	339	510	692	1040	514	144.43	370-658	+102%	3.65	258	397	512	817	389	103.85	285-493	+110%	4.12	776	1006	1437	2470	1073	273.98	799-1347	+130%	5.10
Commercial Burglary	228	119	202	180	183	46.48	137-229	-2%	-0.06	170	87	158	141	138	36.63	102-175	+2%	0.07	555	276	392	416	408	114.44	293-522	+2%	0.07
Residential Burglary	507	564	535	467	535	23.27	512-559	-13%	-2.94	406	467	422	351	432	25.82	406-457	-19%	-3.12	1271	1289	1275	1173	1278	7.72	1271-1286	-8%	-13.65

Year-To-Date Comparison

Monthly Comparison

3-Month Comparison

% change is based upon the 2016 time-frame compared to the average of the previous 3 years for the same time-frame. The green represents numbers that are highly statistically significant. It denotes that there were less than average incidents of the particular crime. The amount is over 2 standard deviations away from the mean (toward the far outer portion of the tails of a bell-shaped curve). The yellow represents numbers that are highly statistically significant. It denotes that there were more than average incidents of the particular crime. The amount is over 2 standard deviations away from the mean (toward the far outer portion of the tails of a bell-shaped curve). This data was prepared by the Crime Analysis Unit of the Real Time Crime Center. Contact Sarah Masak at 768-4822 or smasak@cabq.gov for further information or questions.