

Crime Reduction Strategy

2 | P a g e
Wayne Johnson for Mayor
Crime Reduction Strategy

There are three issues that voters seem most concerned about in this mayoral contest: crime, jobs, and

education. Without exception, the issue that most people are talking about is crime.

Just about everyone has a story to tell. A friend, family member, someone they know, or even

themselves have recently become the victim of crime. It seems that criminals are out of control and the

truth is that criminal activity hurts the community not only through stolen wealth and a lost sense of

security, but also through lost opportunity.

There are five steps to this Crime Reduction Strategy:

1. Bring in Additional Manpower and Resources and Expand Data Driven Initiatives

2. Extricate the Albuquerque Police Department from the Disastrous Department of Justice

Settlement Agreement

3. Create a Healthy, Empowered Work Environment at APD

4. Fix the Broken Criminal Justice System

5. Create a Robust Behavioral Health System

Public Safety Overview

Public safety is a critical economic element. Both the reality and the perception of safety in a community

are critical elements to economic health.

Unfortunately statistics and polls show Albuquerque is suffering from both a lack of real security

(“Metro no.1 in stolen cars” – ABQ Journal) and perceived security (“Public safety is Albuquerque's most

important issue, poll reveals” – KOB TV).

According to the Albuquerque Journal, 27 vehicles a day were stolen in the Albuquerque metro area.

Not surprisingly, public perception is tracking the high profile vehicle crimes where polls show a majority

of people believe that making Albuquerque safer is the number one issue and over 80% believe that

Albuquerque is becoming more dangerous.

The causes of our current predicament are many. One must remember that the blame for crime rests

ultimately with those who make the choice to commit a crime.

Not unlike many American cities, the past few years have brought a number of high-profile incidents

involving law enforcement that have incited and/or encouraged small, vocal elements in our community

to constantly attack law enforcement in general and the Albuquerque Police Department (APD)

specifically.

The Albuquerque Police Department has long struggled with a structural and cultural problem that has

inevitably led to less than desirable outcomes.

Structurally, the department tends towards a central command model. Discipline and decision making

are held at a high level and there is a perception of inequity in the promotional process. Together the

two create a disconnect between command staff and officers in the field. All too often policies made at

the command level are either irrelevant or impossible to implement in the field.

Add to the already disjointed structural problem a Department of Justice (DOJ) intervention, a consent

decree, a court monitor, a federal judge, a gaggle of other interveners, a shortage of officers, and you

https://www.abqjournal.com/1015730/report-albuquerque-area-worst-in-nation-for-auto-thefts-last-year.html
http://www.kob.com/albuquerque-news/public-safety-is-albuquerques-most-important-issue-poll-reveals/4416156/
http://www.kob.com/albuquerque-news/public-safety-is-albuquerques-most-important-issue-poll-reveals/4416156/

Crime Reduction Strategy

3 | P a g e
Wayne Johnson for Mayor
Crime Reduction Strategy

have a recipe for low morale, recruitment and retention problems, defensive policing, and an

emboldened criminal element.

The City of Albuquerque and Court Monitor James Ginger often find themselves in conflict - the city and

APD making the case for substantial compliance and Ginger claiming a lack of APD compliance.

The result is an APD command staff that spends time trying to respond to a monitor with new training

and standard operating procedures. Officers tell me of incidents where while studying for promotion,

the Use of Force policy actually changed the day of the test.

Officers in the field are understandably frustrated with the constantly changing policies and the constant

training, and re-training due to the court proceedings.

Similarly, the DOJ intervention and its associated consent decree is a situation where at least one critical

party has both the opportunity and potential motive to make sure the case is continued for as long as

possible. That person is the court monitor who stands to receive $4,000 a day and is in charge of

άƳƻƴƛǘƻǊƛƴƎέ ŀ ǇƻƭƛŎŜ ŘŜǇŀǊǘƳŜƴǘ ǿƘŜǊŜ ŜǾŜƴ ƛƴ ǘƘŜ ōest of circumstances mistakes can be found.

Public Safety: Solutions

Creating a safe community is a goal that we all share. A safe city is a prosperous city. To achieve the

security that we all desire, one must look at both the short-term and the long-term.

It is hard to dispute that Albuquerque is in a crime crisis and it should be treated as such. The way you

approach any crisis ς whether the crisis is a forest fire or an outbreak of crime - is to identify partners,

assess available resources, and bring those resources to bear.

As a commissioner, I have seen how effective federal, state, and local partners can be when they work

together to save property and lives. The Dog Head Fire is one such crisis. The county, state, and federal

government came together with their resources, expertise, and manpower to put down a fire in less

than a week.

Here are some steps that we need to take. They are in a general order of priority, but many of the steps

can be taken concurrently.

Step 1: Additional Manpower and Resources and Expand Data Driven Initiatives

As mayor I will implement a law enforcement surge where we work with our law enforcement partners

on the county, state, and federal levels to bring in manpower and resources to prosecute repeat

offenders.

The goal will be to identify the 20% of criminals who commit 80% of the crime and send them to prison

where they belong. Collaboration and data analysis are the cornerstones of this strategy to continue

and expand programs like the ABQ i-team, Security Camera Analytic Network and Crime Strategy Unit.

Lǘ ŘƻŜǎƴΩǘ ƳŀǘǘŜǊ ǿƘŜǊŜ ƻǊ ǿƘƻ ƛƴŎŀǊŎŜǊŀǘŜǎ ǘƘŜǎŜ ǊŜǇŜŀǘ ƻŦŦŜƴŘŜǊǎΦ ²Ƙŀǘ ƳŀǘǘŜǊǎ ƛǎ ǘƘŀǘ ǘƘŜǎŜ ǇǊƻǾŜƴ

dangerous individuals find a new home in a state or federal prison and are kept away from innocent,

law-abiding citizens.

Crime Reduction Strategy

4 | P a g e
Wayne Johnson for Mayor
Crime Reduction Strategy

I will use every resource, every law, every agency, and every available avenue ς including immigration ς

to remove these violent criminals from our streets and our communities. Our goal will be to protect the

public from those who would do them harm and to make sure that officers make it home safely.

Bringing in manpower from outside agencies will allow the city to effectively fight the current crime

crisis. However, we will need to fully staff the Albuquerque Police Department in order to sustain a

secure environment.

The metrics I will use to determine appropriate staffing will be related to response times; cases

successfully prosecuted; adequate time to conduct thorough investigations; relief factor; and overtime

costs. In other words, full staffing will be determined by whether or not the department has the

manpower to effectively achieve its goal of maintaining security in the City of Albuquerque.

Recruiting new officers will be a priority as it generally takes 18 months to recruit, train, and deploy a

new officer.

In the long-ǘŜǊƳΣ ƛǘΩǎ ŀōǎƻƭǳǘŜƭȅ ŎǊƛǘƛŎŀƭ ǘƻ ŎƘŀƴƎŜ ǘƘŜ ŎǳƭǘǳǊŜ ƻŦ ǘƘŜ !ƭōǳǉǳŜǊǉǳŜ tƻƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘ

from one of centralized control, to one of empowerment and accountability.

Step 2: Extricate APD from the Disastrous DOJ Settlement Agreement

The Court-Approved Settlement Agreement (CASA) is overly broad and burdensome. It covers

everything from recruitment, to public engagement, to use of force and is largely subjective.

The path forward requires a renegotiation of the settlement agreement with the intent of narrowing the

focus to the DOJ findings of excessive force and most importantly creating clear, objective performance

measures. Removing the court proceedings from the operation of the Albuquerque Police Department

will go a long way towards creating the operational stability that is an absolute necessity in law

enforcement.

Just one of the problems created by the Court-Approved Settlement Agreement is the Use of Force

Policy which is unworkable, a drain on officer resources, and potentially dangerous to officers, suspects,

and the public. We must rewrite the Use of Force Policy so that it takes into account real world

ŎƻƴŘƛǘƛƻƴǎΦ CƻǊ ŜȄŀƳǇƭŜΣ ǎƛƳǇƭȅ ƘŀƴŘŎǳŦŦƛƴƎ ŀ ǊŜǎƛǎǘƛƴƎ ǎǳǎǇŜŎǘ ǎƘƻǳƭŘ ƴƻǘ ōŜ ŎƻƴǎƛŘŜǊŜŘ ŀ άǳǎŜ ƻŦ

ŦƻǊŎŜέΦ

Step 3: Create a Healthy, Empowered Work Environment at APD

Create a healthy culture at APD by empowering officers in the field. Training by itself does not empower

officers. They know how things should be done, but are not given the authority to make tactical

decisions in the field. Empowerment means creating a set of clear mission parameters and then granting

tactical and strategic authority to commanders in the field to achieve mission objectives.

Part of creating an empowered work environment for officers will be setting a new tone. That will be the

first mission of the new APD Chief of Police. I will bring in a chief that shares my value of managing

through empowerment and trust.

Command staff will be responsible for setting mission parameters, but they will also need to step out of

the way and allow those officers in the field to utilize their judgement and creativity to fulfill their those

mission parameters.

Crime Reduction Strategy

5 | P a g e
Wayne Johnson for Mayor
Crime Reduction Strategy

Command micromanagement leads to paralysis in a paramilitary organization as it creates a culture of

distrust and suspicion. This culture must change if the department is going to be effective at reducing

crime and recruiting officers.

The second step in creating a new culture is to build accountability and support into the system. Officers

must have faith in command that they will be supported when they follow procedure during the course

of their work. There are all too many incidents where officers follow both procedure and their training

ŀƴŘ ŜƴŘ ǳǇ ǇŀȅƛƴƎ ǘƘŜ ǇǊƛŎŜ ŦƻǊ ǿƘŀǘ ŀƴ ƛƴŎƛŘŜƴǘ άƭƻƻƪǎ ƭƛƪŜέΦ

When officers follow the law, policy, and their training, they should not be made to pay the price for the

failure of the policy itself. As mayor, we will address policy failure at the command level and support

officers when they follow that policy. Officers should not be held responsible for a failure of policy that

they are required to follow.

All of that said, officers are granted extraordinary authority when they take their oath and pin on their

badge. As mayor I will have no tolerance for those who willfully and knowingly violate policy and the

rights of others. I have high expectations of the men and women who serve in the Albuquerque Police

Department. The standards of conduct are rightfully high and I will expect them to be exemplary in their

conduct.

As mayor, it will be my responsibility to back officers up. Body cameras often fail to show the full

incident. Criminals have a tendency to lie. The media often reports a story without having or

ǳƴŘŜǊǎǘŀƴŘƛƴƎ ǿƘŀǘ ŀŎǘǳŀƭƭȅ ƘŀǇǇŜƴŜŘΦ !ǎ ƳŀȅƻǊΣ ƛǘΩǎ my responsibility to explain what happened and

to ensure that every officer receives the benefit of the doubt and that they are not publicly flogged

simply for doing their job.

This is probably the most crucial step in correcting the current staffing problem at APD. Since 2011, APD

has lost over 400 officers and only managed to replace around 150 of them.

The fact is, recruitment and retention are a reflection of work environment. Creating an empowered

work environment for officers will have a huge impact on recruitment and retention. My goal is to make

APD the top law enforcement agency in the country and to have recruits fighting to get in.

Step 4: Fix the Broken Criminal Justice System

The 2nd Judicial District is broken. It has been for a long time. The unintended consequence of the Case

Management Order was that the terribly flawed system was exposed.

For justice to be served and the public to be protected, we must have better data sharing between law

ŜƴŦƻǊŎŜƳŜƴǘΣ ǘƘŜ 5!Ωǎ ƻŦŦƛŎŜΣ ǘƘŜ ŎƻǳǊǘǎΣ ŀƴŘ ǘƘŜ jail. We must fix the broken pre-trial services program

that is currently being misused by a criminal court system that places pre-trial release above public

safety. We must also work together to convict dangerous criminals and send them on to prison where

they belong.

The city can help by creating and funding systems and policies to better communicate with the DA, the

courts, and the jail. Any criminal justice partner should be able to track an offender through the system

at any time. We should target for enforcement action repeat and violent offenders and make sure that

each partner has the resources they need to move these offenders off the streets and on to prison.

Crime Reduction Strategy

6 | P a g e
Wayne Johnson for Mayor
Crime Reduction Strategy

Step 5: Create a Robust Behavioral Health System

The city is suffering from an onslaught of homelessness. There are panhandlers on seemingly every

corner. There is a direct link between behavioral health, addiction, and homelessness.

In 2015, I lead the city and county to move their behavioral health initiatives over to the Albuquerque

Bernalillo County Governing Commission (ABCGC). The intent was to create a governing structure for

behavioral health programming and to coordinate service providers and data sharing.

As mayor, I would push to expand the work of the ABCGC with the goal of including regional partners

from Rio Rancho, Sandoval County, Valencia County, Los Lunas, Edgewood, etc. in order to build a

regional behavioral health authority.

¢ƘŜ ŀǳǘƘƻǊƛǘȅΩǎ Ƴƛǎǎƛƻƴ ǿƻǳƭŘ ōŜ ǘƻ ŎǊŜŀǘŜ ŀ άƴƻ ǿǊƻƴƎ ŘƻƻǊέ ŜƴǘǊȅ ǎȅǎǘŜƳ ŦƻǊ ǎŜǊǾƛŎŜ ǇǊƻǾƛŘŜǊǎΤ

facilitate data sharing between providers, law enforcement, and the court system; create and analyze

programming; braid funding for the local, state, and federal governments; align resources; and identify

gaps in our behavioral health system and solutions for filling them.

/ǳǊǊŜƴǘƭȅΣ ŀ ŎǊƛǎƛǎ ǘǊƛŀƎŜ ŎŜƴǘŜǊ ƛǎ ƘƛƎƘ ƻƴ ǘƘŜ ƭƛǎǘ ƻŦ ǇǊƛƻǊƛǘƛŜǎΦ LǘΩǎ ŀ ŎǊƛǘƛŎŀƭ ǊŜǎƻǳǊŎŜ ŦƻǊ ƭŀǿ ŜƴŦƻǊŎŜƳŜƴǘ

and the community to prevent those with serious behavioral health problems from spiraling out of

control and becoming a danger to the community.

A crisis triage center is just one program that is needed to address our broken system. There are many

others including single-site housing, additional psychiatric beds, addiction treatment, and more. The

authority would manage the intersections of all of the programs and help to find funding for providers

while ensuring accountability on a regional level.

Conclusion

Crime is inextricably linked to the prosperity of our community. Job creation, education, behavioral

health, and our quality of life all depend upon a safe city. Public safety is the first responsibility of

government. Once we stamp out the crime fire burning across our city, we will have gone a long way to

achieving the prosperity we all desire.

