

INTEROFFICE MEMORANDUM

DATE:	July 18, 2012	PHONE:	945-4278

FROM:	Kent D. Williams
Deputy District Attorney
West Valley Division

TO:	Dennis D. Christy
Assistant District Attorney

		John P. Kochis
		Chief Deputy District Attorney

SUBJECT:	 Officer Involved Shooting Causing Injury
INVOLVED OFFICER: Edward Stewart
INVOVLED AGENCY: Fontana Police Department
DATE AND TIME OF INCIDENT: January 13, 2011 at 23:00
INJURED PARTY: Fernando Brian Chavira
 Resident of Fontana, California
INVESTIGATING OFFICER: Detective Scott Landen
SHERIFF’S DR. #: 601100011
SHERIFF H #: H#04-10
STAR #: 2012-27629

 OVERVIEW

On January 23, 2011 at about 23:00, Fontana police officer Edward Stewart was on under-cover surveillance on Barbee Street, less than a block west of Laurel Street, in Fontana. He was wearing civilian clothing with an official raid vest which had an insignia and the department name on the chest area. He was driving a Ford F-150 pick-up truck with no official markings. Officer Stewart was part of an auto theft detail, and he had been observing a residential location where he felt there might be narcotics activity. Officer Stewart decided to follow a blue Mustang which was pulling away from the location and he began driving east on Barbee. As he was driving he saw an individual cross Barbee, going north to south. This person was wearing a baggie white t-shirt and jeans. Officer Stewart slowed his truck to allow the pedestrian to safely cross. The person looked at Officer Stewart and raised his hands in the air. The pedestrian, later identified at Fernando Chavira, age 18, then raised his shirt and pulled a knife from his waistband as he stood in the middle of the street. Officer Stewart slammed on his brakes. Chavira immediately came right up to the passenger side of the truck. The passenger window was down at this time.

Officer Stewart yelled “Police,” and he thought Chavira yelled back “What the fuck!” (In his interview Chavira claimed that he first yelled his gang affiliation “South Side Fontana” and raised his knife and the occupant in the truck yelled back something inaudible.) Officer Stewart feared that Chavira would lunge in through the open window with the knife, or that he would throw the knife at him from close proximity. Given this concern, he fired one shot with his .40 caliber Glock model 22 at Chavira. Chavira ran westward about half a block to a nearby home at 17843 Barbee.

Officer Stewart backed the truck up and approached the home. Back-up units soon arrived. The occupants of the residence were brought out. Chavira was located in the garage. He was taken out, handcuffed, and transported to Arrowhead Regional Medical Center. A non-fatal bullet wound was located on his right lateral chest wall. There was no organ or spinal damage.

A knife matching the description of what Officer Stewart described was found in front of the residence. Chavira admitted having exhibited a knife, thinking he was being confronted by hostile gang members. Chavira is a self-admitted gang member who been recently arrested for carrying a concealed and loaded firearm.

 FACTUAL BASIS

The following materials have been submitted and form the basis for this factual basis and summary: the San Bernardino County Sheriff Department investigative reports; witness and officer interviews; Officer Stewart’s interview; Fernando Chavira’s statement; diagrams, photographs, dispatch log, and medical records from Arrowhead Regional Medical Center (ARMC).

 FACTUAL SUMMARY

Fontana police Officer Edward Stewart was 29 at the time of the incident. He had been a police officer for Fontana Police Department for four years. He was assigned to an auto theft detail. When contacted, he was wearing jeans and a raid-type vest which had FPD patches on the left chest and the word “POLICE” on the right side of the chest and the back. He described the incident as follows in a recorded interview at 0300 on January 14:

He had started his shift at 1400 and was to work until 0200 the 14th. His detail that night entailed driving around in an unmarked Ford F-150 pick-up truck looking for stolen vehicles. He had gone to a house on Barbee in Fontana and set up watching the house which was on Ferndale Drive. This location was known for drug sales. He was on the south side of Barbee, facing east. At one point he followed a vehicle away from that location, but he suspected he had been detected so he returned to his original location.

Toward midnight Stewart saw a male walking toward his location from Ferndale. The male was wearing a white t-shirt. This person did not appear to be engaged in any criminal activity and Stewart had no intention of contacting him. At the same time, a blue Mustang was pulling away from the location on Ferndale. Officer Stewart decided to follow this vehicle and so he drove his truck eastbound on Barbee toward the intersection at Laurel. The pedestrian in the white t-shirt was walking westbound on the north side of the street.

As Stewart drove forward, the pedestrian started to cross Barbee right in front of Stewart. Stewart slowed down so as to allow him to safely cross. For reasons unknown, as soon as Stewart’s headlights reached the subject, the individual (later identified as Fernando Chavira, age 18), reached toward his waistband with both hands. Stewart then fully stopped the truck at this point to allow Chavira to cross. Stewart’s vehicle was about 20 feet away from Chavira at the time he stopped. Chavira then pulled out a “large” knife from his waistband area.

Observing this, Stewart made the decision to contact Chavira. Stewart withdrew his firearm at the point the subject crossed the path of the truck’s right headlight. The subject then began to walk directly toward the truck. Stewart knew that the passenger’s side window was down, and the door was unlocked. Stewart yelled out “Police!” to advise the subject that he was a police officer. Chavira yelled back “What the fuck!” (Officer Stewart apparently did not hear Chavira yell his gang affiliation.) Chavira now had the knife raised above his shoulders. He got to approximately two feet from the passenger’s door. Officer Stewart’s impression was that the subject’s intention was to either lunge at him through the open window or to throw the knife at him. Officer Stewart knew that if the subject threw the knife at him it could seriously injure or kill him.

Officer Stewart advised the interviewing detectives that he has always promised his wife and sons that he would return home each day after work. Fearing for his life, Stewart fired one round toward the center mass of the subject’s body.

Stewart said he did not know whether he struck the subject, but he saw him run westbound behind the truck and jump over a fence. Stewart called dispatch and advised them of what happened and asked for back up. (Dispatch records confirm that at 23:04 Stewart put out: “Shots fired” and “Someone tried to stab me.”)

Stewart put the truck in reverse and drove backwards westbound a short distance to the driveway (17843 Barbee) where he saw the subject run. He observed two other subjects there, and all three of them then ran into the attached garage. Stewart waited for assistance to arrive.

Responding officers did arrive, and Officer Stewart was later taken to the Fontana station where he waited for homicide detectives. SBSO Homicide arrived at 0130.

Fernando Chavira was located at the residence at 17843 Barbee by responding officers. He, as well as the other people at the home, was ordered to come outside, and he complied. He was apprehended in the garage. Chavira was injured with an apparent gunshot wound to the armpit area. He was transported by ambulance to the Arrowhead Regional Medical Center at 0230 on the 14th. At 0350 SBSO detectives were advised by Dr. Rick Ha that Chavira was going to be okay. Dr. Ha informed the detectives that Chavira had only been given 1mg of Dualid, which is a low dosage.

Initially Chavira told detectives he felt “drunk” and that he needed a moment to collect his thoughts. Shortly later he said, “Okay, I’m good.” He then proceeded to give an account of events, although a few times during the discussion he expressed confusion or discomfort. Chavira said he was “technically homeless,” having had a falling-out with his father. He said he had been living with various friends. He said he was unemployed. Chavira said his nickname was “Skipi.”

Chavira was advised of his Miranda rights, which he said he understood. He said he would speak until “any questions I don’t like get out there.” He then recounted his time in Fontana, and his good standing with the “Chingones” gang. Chavira displayed all his numerous gang tattoos to the detectives.

Detectives then asked him about the incident where he was shot. He described the incident as follows: Chavira told the detectives that at around 11:00 that evening he left a friend’s house and walked west on Barbee Street. He was walking to his sister’s house which is just a few blocks away from his friend’s house.

He saw a truck parked a couple houses away. The truck was facing eastbound. He heard the engine start and saw the headlights illuminate. The truck accelerated rapidly towards him. Chavira said he heard the tires lose traction as the truck accelerated. The truck was in its proper lane as it approached, and Chavira was on the edge of the street, on the north side. There is no sidewalk at that location. As he approached the second house on his right after having crossed Laurel, Chavira began to fear that the truck was occupied by hostile gang member who were going to kill him. He told detectives that he carries a pocket knife for protection in his rear pocket.

He thought the truck was going to run over him, but it stopped just west of where he was standing. Chavira then decided that he was going to “bang” on the occupants of the truck. (He had earlier characterized this as “fronting the driver off” in a spontaneous statement to Fontana officers.) He pulled the knife from his rear pocket with his right hand. The knife was a folder with a stud on the side of the blade which made the knife easy to open. Chavira opened the knife and displayed it to the occupants of the truck with his hands extended away from his body. He was just a few feet away from the passenger side window. Chavira said he yelled “Southside Fontana Chingones gang, what you gonna do?” The driver of the truck responded but Chavira said he couldn’t hear him. The words sounded something like “I’ve got you,” but Chavira was not certain. (In an earlier spontaneous statement to Fontana officers, Chavira had claimed someone from the vehicle had said, “Fuck you, motherfucker.)

All Chavira could see in the truck was a shadow of someone as it was dark. Chavira stepped toward the truck with the knife in his right hand and his arm extended. He walked one or two steps toward the truck and was then shot by the occupant. Chavira said he was about six feet away from the passenger’s door. He heard the shot and felt stinging and burning in his right armpit. He could no longer move his right arm and it went numb. Chavira turned around and ran away from the truck.

Chavira said he ran a few houses west (to 17843 Barbee) and jumped the fence into the yard. The pit bull dog in the yard did not bite him. Chavira said a Hispanic male at that location led him into the house. Initially Chavira denied knowing the male and then later he admitted having socialized with him previously. Chavira said he hid the knife in the room which connects the garage to the house. He described it as a dark colored folding knife with a 4-inch blade and with a stud on the blade which allows the knife to be quickly opened. (A similar knife was found outside the house near the street. It is undetermined if that was the same knife used by Chavira. It was apparently never shown to Officer Stewart or Chavira for possible identification.)

A few minutes after entering the house, Chavira heard the police outside ordering everyone out. Chavira said he complied. Chavira said he was kicked and hit by police as they handcuffed him. They then picked him up and took him to another residence a few doors away and placed him on the ground in someone’s yard. Emergency personnel then treated him. They cut off all his clothes except for his underwear. Chavira said he was not polite to the medical personnel.

Chavira emphasized that he felt threatened by the truck that approached him. He wanted the occupants to see he had the knife in his hand and he was certain they could see it. Chavira said it was his “natural reaction” to shout out his gang affiliation. Chavira said he had consumed a few vodka/orange juice cocktails earlier that day. He said he had smoked some “meth” one or two hours before the incident. He said he smoked a $30.00 sack with his friends. He approximated this as 0.3 grams of meth. He said he also smoked some marijuana “to mellow out the meth.” Chavira said his responses to the situation with the truck would have been the same even if he had not smoked the methamphetamine. Chavira’s blood was withdrawn for blood/alcohol analysis and SBSO advises that it came back at .01%--a very low level. It is uncertain when Chavira had stopped drinking or when the blood was withdrawn. SBSO advises the blood was not tested for narcotics. Chavira was asked about his arrest for possessing a loaded firearm in November 2010. His response was “In Fontana you don’t know when someone is going to roll up and shoot you.” Chavira declined to state how many times he had been jumped in the past.

The weapon used by Officer Stewart was a Model 22 Glock .40 caliber. One expended shell casing was found in the truck. No strike site was found for the discharged round. It appears that the shot was fired due south (parallel with Laurel), down a driveway or alley and directly toward an undeveloped field. If any projectile exited Chavira’s body it caused no damage or further injury.

There were three people inside the residence to which Chavira fled after the shooting. They were taken from the house upon police arrival. All were interviewed. They heard the gunshot, and they heard the revving of an engine, but none of these observations provide any further insight to the shooting itself as it occurred approximately three residences down from their location.

At 0415 hours, SBSO Detective Niles had Officer Stewart resume sitting in the truck at the location where the shooting occurred. It was still dark out, and the lighting was presumably the same. From a distance of approximately 20 feet, Detective Niles reports he was able to clearly see the patch which reads “POLICE” on Officer Stewart’s vest. This observation was through the windshield. He was likewise able to see the patch while looking through the front passenger’s side window. Both of these observations were made without any auxiliary light source.

STAR reveals that a felony charge of Penal Code Section 245 (a)(1) was filed by our Fontana Office against Mr. Chavira in case FVA1100096 relating to this incident. Mr Chavira pled guilty to the charge on September 8, 2011. He received 4 years in state prison (with half-time credits) and with CTS of 476 days. This disposition was concurrent with case FVA100874 where Chavira pled guilty to possessing a loaded handgun (Penal Code Section 12031(a)(1)). In that case, Chavira had been arrested on November 26, 2010 (only a month and a half before the incident at hand) for possessing a loaded handgun and a quantity of methamphetamine in a car. The HS 11377 was dismissed as part of the plea bargain. So, Chavira was either out on bail or O.R. on a firearms offense at the time of this current offense.
.

 MEDICAL RECORDS

Medical records from Arrowhead Regional Medical Center (ARMC) indicate that Chavira suffered a “gunshot wound to the right axillary and right lateral chest wall with mild subcutaneous hematoma in the posterolateral aspect of the right chest wall with bullet fragments. No active arterial bleeding.” There were no signs of bone fractures or organ injuries. Medical imaging (CT scan) revealed unremarkable head and spinal regions. There was evidence of “blunt head trauma.” This injury was probably imposed during the officers’ attempt to subdue Chavira at the time of his apprehension. In short, Chavira’s injuries were non-fatal and appear to be of a nature that full recovery can be anticipated.

 STATEMENT OF APPLICABLE LAW

The legal doctrine of self-defense is codified in Penal Code Sections 197 through 199. Those sections state in pertinent part: “Where from the nature of an attack a person, as a reasonable person, is justified in believing that his assailant intends to commit a felony upon him, he has a right in defense of his person to use all force necessary to repel the assault; he is not bound to retreat but may stand his ground; and he has a right in defense of his person to repel the assault upon him even to taking the life of his adversary.” (People v. Collins (1961) 189 CA 2d 575, 1 Cal Reptr. 504).

Justification does not depend on the existence of actual danger but rather depends upon appearances; it is sufficient that the circumstances be such that a reasonable person would be placed in fear for his safety and the defendant act out of that fear (Penal Code Sec. 19; People v. Clark (1982) 130 CA 3d 371, 277, 181 Cal. Reptr. 682.

CAL CRIM 3470 (REVISED JUNE 2007)
RIGHT TO SELF-DEFENSE OR DEFENSE OF ANOTHER:

Self-defense is a defense to the unlawful killing of a Human Being. A person is not guilty of that/those crimes if he/she used force against the other person in lawful self-defense or defense of another. A person acts in lawful self-defense or defense of another if:

1. The person reasonably believed that he/she or someone else was in imminent danger of suffering bodily injury or was in imminent danger of being touched unlawfully;

	2. The person reasonably believed that the immediate use of force was necessary to defend against that danger; 	AND

	3. The person used no more force than was reasonably necessary to defend against that danger.
	
Belief in future harm is not sufficient, no matter how great or how likely the harm is believed to be. The person must have believed there was imminent danger of violence to himself/herself or someone else. The person’s belief must have been reasonable and he/she must have acted because of that belief. A person is only entitled to use that amount of force that a reasonable person would believe is necessary in the same situation. If the person used more force than was reasonable, the person did not act in lawful self-defense/ or defense of another.

When deciding whether a person’s beliefs were reasonable, consider all the circumstances as they were known to and appeared to the person and consider what a reasonable person in a similar situation with similar knowledge would have believed. If the person’s beliefs were reasonable, the danger does not need to have actually existed.

The person’s belief that he/she or someone else was threatened may be reasonable even if he/she relied on information that was not true. However, the person must actually and reasonably have believed that the information was true.

A defendant is not required to retreat. He or she is entitled to stand his or her ground and defend himself or herself and, if reasonably necessary, to pursue an assailant until the danger of death/bodily injury has passed. This is so even if safety could have been achieved by retreating.

USE OF DEADLY FORCE BY A PEACE OFFICER:

Authorization of the use of Deadly Force is analyzed under the Fourth Amendment's “objective reasonableness” standard. Brosseau v. Haugen, 543 U.S. 194, This question “is governed by the principles enunciated in Tennessee v. Garner, (1985) 471 U.S. 1 and Graham v. Connor (1989) 490 U.S. 386.

[bookmark: Document1zzB112006968997]In these decisions, the US Supreme explained “it is unreasonable for an officer to ‘seize an unarmed, non-dangerous suspect by shooting him dead.…. However, where the officer has probable cause to believe that the suspect poses a threat of serious physical harm, either to the officer or others, it is not constitutionally unreasonable to prevent escape by using deadly force.” (Tennessee V Garner supra)

Reasonableness is an objective analysis and must be judged from the perspective of a reasonable officer on the scene, rather than with the 20/20 vision of hindsight. It is also highly deferential to the police officer's need to protect himself and others. The calculus of reasonableness must embody allowance for the fact that police officers are often forced to make split-second judgments-in circumstances that are tense, uncertain, and rapidly evolving-about the amount of force that is necessary. Graham, 490 U.S. at 396, . The question is whether the officer’s actions are “objectively reasonable” in light of the facts and circumstances confronting them, without regard to their underlying intent or motivation.” Id. at 397.

[bookmark: Document1zzB142006968997]The US Supreme Court in Graham set forth factors that should be considered in determining reasonableness: (1) the severity of the crime at issue, (2) whether the suspect poses an immediate threat to the safety of the officers or others, and (3) whether he is actively resisting arrest or attempting to evade arrest by flight. The question is whether the totality of the circumstances justifies a particular sort of ... seizure. (See also Billington v. Smith, (2002 9th Cir) 292 F.3d 1177, 1184.) The most important of these factors is the threat posed by the suspect. Smith v. City of Hemet, (9th Cir. 2005) 394 F.3d 689.

Thus, under Graham, the high court advised we must avoid substituting our personal notions of proper police procedure for the instantaneous decision of the officer at the scene. “We must never allow the theoretical, sanitized world of our imagination to replace the dangerous and complex world that policemen face every day. What constitutes ‘reasonable’ action may seem quite different to someone facing a possible assailant than to someone analyzing the question at leisure.” (Smith v. Freland (6th Cir.1992) 954 F.2d 343, 347.

The US Supreme Court's definition of “reasonableness” is therefore comparatively generous to the police in cases where potential danger, emergency conditions or other exigent circumstances are present. Roy v. Inhabitants of City of Lewiston (1st Cir.1994) 42 F.3d 691, 695, In effect, the Supreme Court intends to surround the police who make these on-the-spot choices in dangerous situations with a fairly wide zone of protection in close cases.... (Ibid.) Thus, “an officer may reasonably use deadly force when he or she confronts an armed suspect in close proximity whose actions indicate an intent to attack. In these circumstances, the Courts cannot ask an officer to hold fire in order to ascertain whether the suspect will, in fact, injure or murder the officer.”

Based on the above stated principles, where the suspect poses no immediate threat to the officer and no threat to others, the harm resulting from failing to apprehend him does not justify the use of deadly force to do so. However where the officer has probable cause to believe that the suspect poses a threat of serious physical harm, either to the officer or to others, it is not constitutionally unreasonable to prevent escape by using deadly force. Thus, if the suspect threatens the officer with a weapon or there is probable cause to believe that he has committed a crime involving the infliction or threatened infliction of serious physical harm, deadly force may be used if necessary to apprehend the suspect or prevent escape. (Tennessee v Garner; Graham V Conner supra.)

 ANALYSIS

	By both his own statement and his plea of guilty, we know that Mr. Chavira assaulted Officer Stewart with the knife. Officer Stewart did not instigate this altercation—Mr. Chavira did, by his own admission. Chavira was in close proximity to the officer, and he was rapidly approaching as well as shouting out a gang affiliation. Officer Stewart’s concern for his own well-being appears completely reasonable, even if he did not hear the gang-affiliation being shouted. The conduct alone was violent and menacing, and Chavira did not yield even after Stewart shouted out that he was a police officer. Alternative strategies could have been contemplated, but Officer Stewart did not have that luxury. The risk which was presented was both imminent and deadly. It was entirely reasonable for Officer Stewart to discharge his weapon at the threatening figure who was approaching him for no ascertainable reason while wielding a knife. The language of Roy, supra, is exactly on point: “An officer may reasonably use deadly force when he or she confronts an armed suspect in close proximity whose actions indicate an intent to attack. In these circumstances, the Courts cannot ask an officer to hold fire in order to ascertain whether the suspect will, in fact, injure or murder the officer.”

 CONCLUSION

	Officer Stewart was justified in shooting Mr. Chavira as he approached his truck while wielding a knife and uttering hostile diatribe. Officer Stewart verbally identified his status as a police officer, but Chavira did not take note of this, or of Officer’s Stewart’s visible official vest insignias. Through good fortune for Mr. Chavira he survived the discharge, but even if he had not, the use of lethal self-defense by Officer Stewart was justified under law.

By: _______________________ Dated: ________________
 Kent D. Williams
 Deputy District Attorney

Approved: _______________________ Dated: ________________
 John P. Kochis
 Chief Deputy District Attorney

Approved: _______________________		 Dated:________________
 Dennis Christy
 Assistant District Attorney

1

1

INTEROFFICE MEMORAND

UM

DATE:

July 18, 2012

PHONE:

945

-

42

78

FROM:

Kent D. Williams

Deputy District Attorney

West Valley Division

TO:

Dennis D. Christy

Assistant District Attorney

John P. Kochis

Chief Deputy District Attorney

SUBJECT:

Officer Involved Shooting Causing

Injury

INVOLVED OFFICER

:

Edward Stewart

INVOVLED AGENCY:

Fontana

Police Department

DATE AND TIME OF INCIDENT:

January 13, 2011

at 23:00

INJURED

PARTY:

Fernando Brian Chavira

Resident of

Fontana

, Calif

ornia

INVESTIGATING OFFICER: Det

ective Scott Landen

SHERIFF’S DR. #:

601100011

SHERIFF H #:

H#

04

-

10

STAR #: 201

2

-

27629

OVERVIEW

On January 23, 2011 at about 23:00, Fontana police officer Edward Stewart was

on under

-

cover surveillance on Barbee Street, less than a block west of Laurel Street, in

Fontana. He was wearing civilian clothing with an official raid vest which ha

d an insignia

and the department name on the chest area.

He was driving a Ford F

-

150 pick

-

up truck

with no official markings.

Officer Stewart was part of an auto theft detail, and he had

been observing a residential location where he felt there might be

narcotics

activity.

Officer Stewart decided to follow a blue Mustang which was pulling away from the

location and he began driving east on Barbee. As he was driving he saw an individual

cross Barbee, going north to south. This person was wearing a baggi

e white t

-

shirt and

 1 INTEROFFICE MEMORAND UM DATE: July 18, 2012 PHONE: 945 - 42 78 FROM: Kent D. Williams Deputy District Attorney West Valley Division TO: Dennis D. Christy Assistant District Attorney John P. Kochis Chief Deputy District Attorney SUBJECT: Officer Involved Shooting Causing Injury INVOLVED OFFICER : Edward Stewart INVOVLED AGENCY: Fontana Police Department DATE AND TIME OF INCIDENT: January 13, 2011 at 23:00 INJURED PARTY: Fernando Brian Chavira Resident of Fontana , Calif ornia INVESTIGATING OFFICER: Det ective Scott Landen SHERIFF’S DR. #: 601100011 SHERIFF H #: H# 04 - 10 STAR #: 201 2 - 27629 OVERVIEW On January 23, 2011 at about 23:00, Fontana police officer Edward Stewart was on under - cover surveillance on Barbee Street, less than a block west of Laurel Street, in Fontana. He was wearing civilian clothing with an official raid vest which ha d an insignia and the department name on the chest area. He was driving a Ford F - 150 pick - up truck with no official markings. Officer Stewart was part of an auto theft detail, and he had been observing a residential location where he felt there might be narcotics activity. Officer Stewart decided to follow a blue Mustang which was pulling away from the location and he began driving east on Barbee. As he was driving he saw an individual cross Barbee, going north to south. This person was wearing a baggi e white t - shirt and

