Suit says HPD violated policy in fatal pursuit of 'CIA agent'

Widow's lawyer says the case will prove Roland Carnaby's ties to national security

By MIKE GLENN Copyright 2008 Houston Chronicle

Looking at Roland Carnaby's mementos The lawyer representing Roland Carnaby's widow in her lawsuit against the city said the Houston Police Department violated its own policies when officers pursued the man who claimed to be a CIA agent on a crosstown chase that turned deadly. The policy, which came into effect about two weeks before the April 29 high-speed chase, mandates that officers must "reasonably believe" that immediately apprehending the suspect outweighs any possible risk to the public.

One of the factors to be considered, the policy states, is whether police can gather sufficient information about the person to file an arrest warrant. If so, officers "will be expected to discontinue the pursuit," the policy states. "They knew exactly who he was and where he lived," said attorney Randall Kallinen. "They knew his criminal record. He had never been arrested for a crime."

Another factor, according to the policy, is the seriousness of the original offense. Carnaby, 52, was stopped for speeding along Texas 288 near West Orem. He fled after showing the officer an identification card that he claimed came from the CIA. On Thursday, Police Chief Harold Hurtt said the department is continuing to investigate.

Police said Carnaby failed to present his permit to carry a concealed weapon when officers pulled him over. They later found three weapons inside his Jeep SUV — including a pistol and a shotgun. Kallinen also criticized the officers' decision to surround Carnaby's vehicle once the chase ended on the southbound 610 West Loop feeder road near Woodway. "You must get verbal communication once a pursuit has been ended and there is a person in the car (but) they did not," Kallinen said. "They attacked the car with batons."

Carnaby was fatally shot after stepping out of the vehicle, turning around and reaching under the seat for a shiny object that turned out to be a cell phone. Although the CIA maintains that Carnaby had no connection with the organization, Kallinen said Carnaby's past assignments for them and law enforcement agencies such as the FBI will come to light during the upcoming lawsuit.

"We will prove that Mr. Carnaby worked for the security interests of the federal government and was paid for it," Kallinen said. Hurtt said he was told by the FBI that Carnaby "may have" been an informant at one time for them but had no other details about the relationship. On Thursday, Houston FBI spokeswoman Shauna Dunlap said the agency "cannot confirm nor deny the names of people who provide us with information."

