

FINAL REPORT

VOLUME I

Commissioner: The Hon G A Kennedy AO QC

January 2004

R O Y A L C O M M I S S I O N
I N T O W H E T H E R T H E R E H A S B E E N C O R R U P T O R

C R I M I N A L C O N D U C T B Y A N Y W E S T E R N
A U S T R A L I A N P O L I C E O F F I C E R

30 January 2004

The Hon. D. K. Malcolm AC
Lieutenant Governor of the State of Western Australia
Government House
PERTH WA 6000

Your Honour

Pursuant to the Commission issued to me on 12 December 2001, as subseqently
varied, I now have the honour to present to you my Final Report relating to my inquiry
into the matters the subject of my Terms of Reference.

Yours sincerely

G A Kennedy AO QC
COMMISSIONER

R O Y A L C O M M I S S I O N
I N T O W H E T H E R T H E R E H A S B E E N C O R R U P T O R

C R I M I N A L C O N D U C T B Y A N Y W E S T E R N A U S T R A L I A N
P O L I C E O F F I C E R

i

TABLE OF CONTENTS

EXECUTIVE SUMMARY.. 1

VOLUME I ... 1

INTRODUCTION ..1

SCOPE AND PURPOSE ...2

HEARING SEGMENTS..3

VOLUME II ... 4

INTRODUCTION ..4

PROFILE OF WAPS..5

GENDER ISSUES ...5

HISTORY OF REFORM...6

CORRUPTION PREVENTION ..7

CHANGES TO WAPS ..8

CIVILIANISATION ..9

LEADERSHIP, MANAGEMENT AND SUPERVISION... 10

CHANGE MANAGEMENT... 10

CHANGES TO STATUTORY PROVISIONS ... 11

INTERNAL INVESTIGATIONS ... 12

INFORMATION TECHNOLOGY/UNAUTHORISED ACCESS .. 13

EXTERNAL OVERSIGHT ... 13

EXTERNAL AUDIT OF REFORM PROCESS .. 14

RECOMMENDATIONS .. 14

CHAPTER 1 – INTRODUCTION ... 19

1.1 COMMISSION’S TERMS OF REFERENCE... 19

1.2 DEFINITION OF CORRUPTION.. 20

1.3 SCOPE AND PURPOSE OF ROYAL COMMISSION... 22

1.4 PROCEDURAL FAIRNESS... 26

1.5 ROYAL COMMISSION (POLICE) ACT 2002..27

1.6 ESTABLISHMENT OF THE ROYAL COMMISSION ... 28

1.7 AMNESTY .. 29

1.8 ROYAL COMMISSION METHODOLOGY .. 29

1.9 ROYAL COMMISSION AND THE MEDIA ... 30

1.10 LEGAL REPRESENTATION ... 31

1.11 COUNSELLING... 31

1.12 THE REPORT .. 31

ii

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES.. 33

2.1 INTRODUCTION... 33

2.2 QUEENSLAND ... 34

2.3 NEW YORK .. 38

2.4 NEW SOUTH WALES... 41

2.5 LOS ANGELES ... 45

2.6 UNITED KINGDOM ... 49

2.7 VICTORIA .. 51

2.8 COMMENTARY... 55

PART II

ROYAL COMMISSION INVESTIGATIONS

CHAPTER 3 – OPERATION LEAST SAID ... 59

3.1 INTRODUCTION... 59

3.2 CREDIBILITY OF L SERIES OF WITNESSES .. 61

3.3 DENIALS BY POLICE ... 78

3.4 SUMMARY.. 78

3.5 SEARCH WARRANTS ... 80

3.6 PETTY THEFT OF PROPERTY AND CASH ... 84

3.7 ASSAULTS.. 89

3.8 THE PRACTICE OF VERBALLING ... 96

3.9 SMOKING CANNABIS... 101

3.10 THE ARREST OF IVAN JACK MARINOVICH FOR CANNABIS CULTIVATION.................... 103

3.11 BREAK AND ENTER AT BP GNANGARA SERVICE STATION 105

3.12 SEARCH OF RESIDENCE OF ANDREW WINTERS .. 108

3.13 SECURITY ESCORTS ... 110

3.14 EXPLOSION AT OBSERVATION CITY CONSTRUCTION SITE..................................... 113

3.15 THE ARREST OF JACK AMMOUN... 115

3.16 USE OF MAJOR CRIME SQUAD ROOM TO COUNT MONEY...................................... 116

3.17 EVENTS FOLLOWING THE FATAL SHOOTING OF JOSEPH THOMAS SCHWAB................ 117

3.18 THEFT AT MORLEY CITY FRUITLAND... 118

3.19 ROBBERY AT SUPA VALU SUPERMARKET, HEATHRIDGE .. 121

3.20 SEARCH AT 30 GNANGARA ROAD, LANSDALE.. 123

3.21 ROBBERY AT JUTLAND PARADE, DALKEITH ... 124

3.22 THE INTERVIEW OF SUSPECTS AND WITNESSES AT MORLEY CIB 140

3.23 SEIZURE OF AMPHETAMINE BY SCARBOROUGH CIB .. 154

iii

3.24 STOLEN PROPERTY RECOVERED BY CLAREMONT CIB .. 155

3.25 ARREST OF MICHAEL MCGRATH .. 156

3.26 SEARCHES OF THE HOME OF JOHN AND MARGARET FORD 160

3.27 SEIZURE OF YEN BY SCARBOROUGH DETECTIVES ... 167

3.28 SEARCH OF THE HOME OF M1 BY MT HAWTHORN CIB 168

3.29 TENDER OF MONEY TO L3 ... 171

3.30 OTHER MATTERS... 172

3.31 COMMENT.. 173

CHAPTER 4 – OPERATION FLORIDA ...175

4.1 INTRODUCTION... 175

4.2 THE PROSECUTION IN 1987... 176

4.3 THE 1989 MATTER.. 183

CHAPTER 5 – OPERATION FARFALLE ..191

5.1 INTRODUCTION... 191

5.2 ARREST OF R1.. 191

5.3 INVOLVEMENT OF DRUG SQUAD OFFICERS ... 194

5.4 CANNABIS AT CROP SITES ... 199

5.5 AGREEMENT WITH DETECTIVES ... 200

5.6 RETURN OF CANNABIS .. 201

5.7 CREDIBILITY .. 202

CHAPTER 6 – OPERATION HALCYON ..205

6.1 INTRODUCTION... 205

6.2 ATTEMPT TO DESTROY POLICE JOURNAL ... 206

6.3 ALLEGED THEFT OF $36,000 FROM G1 AT PORT HEDLAND.................................. 213

6.4 ALLEGED THEFTS FROM, AND “GREEN-LIGHTING” OF, G3 AT TOM PRICE................. 219

6.5 IAU/ACC INVESTIGATIONS.. 224

CHAPTER 7 – OPERATION ROEBUCK ..227

7.1 BACKGROUND ... 227

7.2 EVIDENCE OF D1... 228

7.3 EVIDENCE OF THE BURGLAR ... 231

7.4 WAPS INVESTIGATIONS.. 232

7.5 EVIDENCE OF THE EX-WIFE.. 233

7.6 EVIDENCE OF FRANK PILEGGI ... 234

7.7 EVIDENCE OF JUDITH GAYE FORDHAM .. 234

7.8 EVIDENCE OF THE SENIOR CONSTABLE.. 235

7.9 ASSESSMENT OF THE EVIDENCE... 237

7.10 CONCLUSION.. 238

iv

CHAPTER 8 – OPERATION FIRESTORM ... 239

8.1 INTRODUCTION... 239

8.2 BURGLARY AT MT LAWLEY ... 240

8.3 ARMED ROBBERY AT SUPA VALU.. 242

8.4 THE ROBBERY .. 243

8.5 RETURN TO EASTWAY LODGE ... 244

8.6 POLICE RESPONSE ... 245

8.7 ARRESTS OF ROSE AND MONAGHAN ... 245

8.8 SEARCH AT EASTWAY LODGE.. 247

8.9 OTHER SEARCHES.. 248

8.10 INTERVIEW OF ROSE .. 249

8.11 INTERVIEW OF MONAGHAN .. 250

8.12 CONFIRMATION OF AMOUNT STOLEN.. 251

8.13 MRS DAWSON’S CONCERNS.. 252

8.14 FURTHER INVESTIGATION BY ARS ... 253

8.15 THE MISSING MONEY ... 253

8.16 TURTON.. 254

8.17 EMONSON.. 255

8.18 MONAGHAN ... 255

8.19 CONSPIRACY THEORY ... 256

8.20 CONCLUSION.. 257

CHAPTER 9 – OPERATION SOLO.. 259

9.1 INTRODUCTION... 259

9.2 THE PRACTICE OF “RIPPING” - BRENTWOOD DETECTIVES OFFICE.......................... 261

9.3 TRAFFICKING IN PROHIBITED DRUGS.. 272

9.4 CORRUPT RELATIONSHIPS ... 279

CHAPTER 10 – OPERATION TIRARI ... 287

10.1 INTRODUCTION... 287

10.2 MAYLANDS STORAGE UNIT THEFT.. 288

10.3 RIVERTIME FRAUD AND CORRUPT PAYMENTS MADE BY T15.................................. 291

10.4 BELMONT STORAGE UNIT THEFT − INTEGRITY TEST... 297

10.5 PERVERTING THE COURSE OF JUSTICE AND FRAUDULENT INSURANCE CLAIM............. 300

10.6 GENERAL OBSERVATIONS .. 304

CHAPTER 11 – OPERATION CATALPA ... 311

11.1 INTRODUCTION... 311

11.2 IMPROPER ASSOCIATIONS.. 312

11.3 UNLAWFUL DISCLOSURE OF CONFIDENTIAL INFORMATION 317

v

11.4 GENERAL COMMENTS.. 319

11.5 IMPROPER AND UNLAWFUL USE OF WAPS COMPUTER SYSTEMS 320

11.6 ABUSE OF POWER AND OTHER DISHONESTY ... 323

11.7 WAPS INVESTIGATIONS OF N6... 325

PART III

HISTORICAL ISSUES

CHAPTER 12 – STEPHEN WARDLE ...331

12.1 INTRODUCTION... 331

12.2 ALLEGATION OF UNLAWFUL ADMINISTERING OF PROPOXYPHENE............................ 338

12.3 ALLEGATION THAT WARDLE WAS ASSAULTED BY POLICE OFFICERS......................... 346

12.4 ALLEGATIONS OF CONCEALING AND FALSIFYING EVIDENCE................................... 350

12.5 ALLEGATION THAT EVIDENCE HAD BEEN DESTROYED OR IGNORED.......................... 354

12.6 ALLEGATIONS RELATING TO DUTY OF CARE.. 357

12.7 FAILURE OF POLICE OFFICERS TO GIVE EVIDENCE AT THE CORONIAL INQUEST.......... 364

CHAPTER 13 – ANDREW NICHOLAS PETRELIS ...369

13.1 INTRODUCTION... 369

13.2 UNAUTHORIZED ACCESS AND RELEASE OF INFORMATION 370

13.3 IAU INVESTIGATIONS INTO SHADGETT ... 382

CHAPTER 14 – ARGYLE ...391

14.1 INTRODUCTION... 391

14.2 HISTORICAL CONTEXT .. 392

14.3 ALLEGATIONS ... 399

14.4 DID LINDSAY RODDAN HAVE CORRUPT POLICE ASSOCIATIONS?............................. 400

14.5 DID POLICE SEEK TO LIMIT/SUBVERT THE FIRST INQUIRY?.................................. 431

14.6 DID NOYE CORRUPTLY WRITE-OFF THE SECOND INVESTIGATION?......................... 459

14.7 WAS THE THIRD INVESTIGATION LIMITED OR PREMATURELY ORDERED TO
COMPLETE?.. 481

14.8 CONCLUSION.. 491

CHAPTER 15 – Q1 AND Q2..495

15.1 INTRODUCTION... 495

15.2 Q1’S COMPLAINT TO THE CAU... 496

15.3 THE OFFICERS IN THE CAU MAKING THE CLAIMS .. 497

15.4 THE BACKGROUND... 498

15.5 EVENTS PRIOR TO THE INTERVIEW OF Q2.. 500

15.6 THE INTERVIEWING OF Q2 .. 504

15.7 THE EVENTS AFTER THE INTERVIEW... 505

vi

15.8 THE LAW... 507

15.9 ALLEGATIONS AGAINST POLICE OFFICERS.. 510

15.10 SUGGESTED ATTEMPT TO PERSUADE Q1 THAT THERE WAS INSUFFICIENT EVIDENCE
AGAINST Q2 .. 514

15.11 A DELUGE OF MEMORANDA.. 514

15.12 ALLEGATIONS AGAINST BRENNAN .. 516

15.13 ALLEGATIONS AGAINST CAPORN.. 520

15.14 AN ATTEMPT TO INFLUENCE ACC?... 522

15.15 CONCLUSION.. 524

PART IV

MATTERS REVIEWED

CHAPTER 16 – EUCLA ... 527

16.1 INTRODUCTION... 527

16.2 BACKGROUND – THE FACTUAL CONTEXT ... 527

16.3 THE WINTERBURN AND MCCOULL INDICTMENT ... 530

16.4 THE WINTERBURN AND MCCOULL TRIAL ... 535

16.5 THE CLARKE DCJ REPORT TO THE ATTORNEY GENERAL 536

16.6 THE CHILVERS AND ROBSON INVESTIGATION.. 536

16.7 ALLEGATIONS OF IMPROPER CONDUCT BY CHILVERS AND ROBSON 537

16.8 THE THICKBROOM AND GREAY INVESTIGATION ... 537

16.9 THE WINTERBURN APPEAL TO THE COURT OF CRIMINAL APPEAL OF WESTERN
AUSTRALIA .. 539

16.10 THE TRIAL OF JOHANSEN AND THOMPSON – DISPOSAL OF THE VAN 540

16.11 THE TRIAL OF THE EUCLA OFFICERS BEFORE SADLEIR DCJ AND A JURY 541

16.12 POLICE APPEALS TO THE COURT OF CRIMINAL APPEAL .. 546

16.13 AFP INQUIRY... 546

16.14 THE EUCLA SUBMISSION ... 548

CHAPTER 17 – RED EMPEROR .. 553

17.1 INTRODUCTION... 553

17.2 DEFINING OPERATION RED EMPEROR – SUB-OPERATIONS AND HISTORY................. 554

17.3 REVIEWS OF RED EMPEROR – MANAGEMENT AND CLOSURE.................................. 556

17.4 BUDGE REPORT – REVIEW OF OPERATION AND MANAGEMENT 560

17.5 CONCLUSION-THE DECISION TO END OPERATION RED EMPEROR........................... 562

17.6 CONCLUSION.. 563

CHAPTER 18 – SALVATORE SCAFFIDI... 565

18.1 INTRODUCTION... 565

vii

18.2 RELEVANT FACTS... 566

18.3 IIU INVESTIGATION ... 569

18.4 THE OMBUDSMAN’S INVESTIGATION ... 569

18.5 THE ALLEGATION REGARDING $331,000 .. 570

18.6 THE ALLEGATION REGARDING $10,800 .. 572

18.7 THE OMBUDSMAN’S ANALYSIS OF THE NATURE OF THE INVESTIGATION 573

18.8 CONSIDERATION OF MATTER – CONCLUSION.. 575

CHAPTER 19 – TERENCE JOHN MALLER ..579

19.1 INTRODUCTION... 579

19.2 BACKGROUND ... 579

19.3 DISQUALIFICATION FOR MEMBERSHIP OF A COUNCIL BECAUSE OF CONVICTIONS 580

19.4 COMPLAINT TO THE IIU .. 580

19.5 ACC INVESTIGATION.. 581

19.6 UNFAVOURABLE REPORT.. 585

19.7 DECISION OF DIRECTOR OF PUBLIC PROSECUTIONS ... 586

19.8 FURTHER IIU INVESTIGATION .. 586

19.9 REVIEW OF MATTER – CONCLUSION... 587

CHAPTER 20 – CAPORN/DELORES CHADWICK...591

20.1 INTRODUCTION... 591

20.2 THE CORONER’S INQUEST.. 592

20.3 WHETHER THE ROYAL COMMISSION SHOULD MAKE A FULL EXAMINATION OF THE
CIRCUMSTANCES ... 593

CHAPTER 21 – THE MICKELBERGS...595

PART V

COMPLAINTS

CHAPTER 22 – COMPLAINTS, STATISTICS AND ANALYSIS....................................601

22.1 INTRODUCTION... 601

22.2 ASSESSMENT OF COMPLAINTS... 601

22.3 NUMBER OF COMPLAINTS AND ALLEGATIONS AGAINST WESTERN AUSTRALIAN
POLICE OFFICERS .. 603

22.4 TYPES OF ALLEGATIONS .. 603

22.5 PROFILE OF COMPLAINANTS ... 605

22.6 QUERULOUS COMPLAINANTS .. 606

22.7 VEXATIOUS COMPLAINANTS.. 607

PAGE 1

EXECUTIVE SUMMARY

VOLUME I

INTRODUCTION

Term 1 of the Commission establishing this inquiry requires me to inquire into, and to

report on whether, since 1 January 1985, there has been corrupt or criminal conduct by any

Western Australian police officer. There have already been several inquiries into the conduct

of police officers in other jurisdictions in Australia and overseas during the same time

period. The reports of these investigations have revealed a consistent pattern of corrupt or

criminal conduct by police officers, and particularly by detectives. Human nature being what

it is, there is an element of inevitability about corruption in law enforcement agencies, and

there is no reason to presume that the position in Western Australia over that period has

been different.

The Fitzgerald Commission of Inquiry in Queensland in 1987 revealed that corruption had

taken place in relation to the policing of vice and gaming. In 1994, the Mollen Commission

of Inquiry in New York exposed police involvement in stealing, robbery, drug dealing and

extortion. In 1997, the Wood Royal Commission into the New South Wales Police Service

revealed entrenched and systemic corruption involving a wide range of criminal conduct by

police. In March 2000, a report of the Board of Inquiry into corruption in Rampart, Los

Angeles detailed extensive corruption in the Los Angeles Police Department. In the same

year, evidence led before the Police Integrity Commission in New South Wales showed that

detectives in that State were still engaging in corrupt or criminal conduct, such as stealing

and drug dealing. In 2003, in a report published through the Home Office in the United

Kingdom, “Police Corruption in England and Wales: An Assessment of Current Evidence”

(Miller, 2003), reference is made to recent cases investigated by the Metropolitan Police

Service and other forces, drawing attention to officers, often in specialist squads, profiting

from their position through the theft of money, the resale of seized drugs and the

protection of criminals.

The evidence obtained by this Royal Commission has revealed the existence of similar

practices by officers of the Western Australia Police Service (“WAPS”) since 1985. Examples

of the full range of corrupt or criminal conduct from stealing to assaults, perjury, drug

dealing and the improper disclosure of confidential information have been examined. That

in itself is not surprising. The inquiry has covered a period of nearly 19 years and in the

light of experience elsewhere, it would have been quite remarkable if that evidence had not

emerged.

FINAL REPORT

PAGE 2

What is of more significance is the extent to which WAPS has been ineffective in monitoring

those events and modifying its procedures in order to deal with that conduct and to prevent

its repetition. Much has been done in other jurisdictions to improve the strategies used to

manage the police services and to prevent corruption, and the Royal Commission has

examined the performance of WAPS in those areas. It is difficult to express a precise

conclusion on those matters, particularly due to the long period of time that the inquiry has

covered, but the general impression is that the Service was slow to react to the events that

occurred. However, in recent times, more substantial progress has been made, or is now

being made, to put in place appropriate measures to improve its resistance to corruption.

SCOPE AND PURPOSE

The establishment of this Royal Commission arose from persistent public concern and

foment over several controversial outcomes of investigations by WAPS and an abiding public

doubt over the integrity of the Police Service. This was reflected by the Terms of Reference,

which required both an inquiry into factual matters and an examination of the effectiveness

of procedural issues.

The approach of the Royal Commission has therefore been multifarious. It has been

necessary to inquire into those historical matters in order to ascertain whether the concerns

were valid, to examine evidence of other past police activities, to conduct operations to test

the current integrity of serving police and to study past and present practices of WAPS for

the prevention and handling of corruption.

The initial response of the Royal Commission was the recognition that the existing external

oversight agency for WAPS, the Anti-Corruption Commission (“ACC”), was ineffective,

essentially by reason of its lack of the necessary powers, and that it should be replaced.

The Government substantially adopted the Interim Report of this Commission on that issue,

and a new organization, the Corruption and Crime Commission, has commenced to operate.

Investigating police corruption is a challenging and time and resource consuming task. To

exhaustively pursue each allegation of corruption that came to the attention of the Royal

Commission was never feasible. Priority was given to the establishment of the major factual

themes in the context of the priority of the Royal Commission to ensure that there will be

processes in place that provide enduring benefits to the community as a result of the work

of the Royal Commission.

Time will tell whether that objective will be achieved. What has not been the aim of the

Royal Commission is the institution of prosecutions of individual officers. The conduct of a

EXECUTIVE SUMMARY

PAGE 3

Royal Commission, the purpose of which is to establish facts for the basis of reform with

informality and without the requirement for compliance with the rules of evidence, is not

concomitant with the function of the gathering of admissible evidence as a preparation for

prosecution proceedings. The Commissioner of Police established a Royal Commission

Investigation Team (“RCIT”) for the purposes of advancing the investigations conducted by

the Royal Commission in order to determine whether prosecution or disciplinary action could

be taken. The Royal Commission has disseminated relevant evidence to the RCIT and has

endeavoured to provide such assistance as is appropriate. Whether prosecution or

disciplinary action will follow will be a matter for the Director of Public Prosecutions or the

Commissioner of Police, and will depend upon the admissible evidence obtained as a result

of the consequential investigations.

HEARING SEGMENTS

The Terms of Reference broadly required an inquiry into police corruption or criminal

conduct since 1985 and, as a result, issues about the admissibility of evidence were

determined by the relevance to that wide topic. For convenience, and for the better order of

the business of the Royal Commission, where possible, the hearings proceeded in discrete

segments loosely defined by reference to particular times, squads or individuals, or

procedural or strategic issues. The primary source of the views expressed in this Report is

the evidence given in the public hearings. To some extent, evidence taken in private

hearings has assisted in forming a clearer picture of the relevant activity.

The sequence of the segments was without significance. Their timing was largely a product

of the readiness for hearing of each segment at the relevant time. Indeed, the latest

segments dealt with events that were earliest in time. However, when the evidence is

assembled in chronological order, as it has been in Part II of Volume 1 of the Report, it

provides an interesting study of conduct that mirrors the conduct revealed by the earlier

inquiries in Queensland and New South Wales and overseas.

Some segments were particularized with the intention of determining whether the long

standing public concerns about previous investigations were well founded. In each of those

segments, it has been determined that corruption was not revealed. To demonstrate that

conclusion it has been necessary to enter into more detail, as set out in Part III of Volume 1

of this Report.

In addition, the Royal Commission has conducted a review of a number of previous

corruption investigations by WAPS, without hearing evidence. These have also been

informative. They will be referred to in Part IV of Volume 1 of this Report.

FINAL REPORT

PAGE 4

FACTUAL ISSUES

Notwithstanding the adopted approach of hearing the evidence in segments, it is not

proposed to proceed to dissect the evidence in each segment by reference to each officer

and each allegation. That is a function that more meaningfully falls to the authorities who

have the responsibility for determining whether future action can be taken against the

officers mentioned in the evidence.

Some segments were remarkable for the fact that many witnesses, some civilians and some

police, came forward to give evidence of a wide range of corrupt or criminal conduct by

police, in circumstances where the evidence could not be explained by collusion or other

mischief, yet almost without exception, the police officers named vehemently denied the

accusations. In the main, the Royal Commission has accepted the truth of the evidence

given by those witnesses, and accepts that there has been corrupt or criminal conduct by

officers in WAPS since 1985. The fact that there remain in WAPS a number of officers who

participated in this conduct, and who not only refused to admit it, but also uniformly denied

it with vehemence, is a matter of concern.

VOLUME II

INTRODUCTION

Volume II of the Report is delivered in satisfaction of the requirements of Terms of

Reference 3 and 4 of the Royal Commission issued by His Excellency the Governor of

Western Australia on 12 December 2001. Those Terms call for a report on the effectiveness

of the existing procedures and statutory provisions in investigating and dealing with corrupt

and criminal conduct by officers of WAPS and as to whether changes in the laws or in

investigative or administrative procedures are necessary or desirable for the purpose of

investigating or dealing with, preventing or exposing, such conduct. The ambit of the Royal

Commission thereby created to examine the administration and operation of WAPS is

extensive. The prevention and exposure of corrupt and criminal conduct is affected, not

only by the operational procedures put in place, but also by the prevailing culture in the

Police Service. Its culture is in turn influenced by a wide range of administrative

arrangements that determine its corporate style and the attitude of its officers, commencing

with the recruitment of officers, the manner of their deployment and through to the process

of termination. It has not been feasible for the Royal Commission to explore all of these

issues, but the Royal Commission has endeavoured to focus upon those that bear most

directly on corrupt and criminal conduct prevention and detection.

EXECUTIVE SUMMARY

PAGE 5

SOURCES OF INFORMATION

Where possible, the hearings of the Royal Commission were selected and conducted with a

view to exposing strategic issues of concern, as well as examining the conduct of the

particular officers involved. The evidence was revealing, not only in relation to corrupt

conduct, but also in the context of identifying the prevailing culture of WAPS.

WAPS has co-operated in the production of documents on Notices given under s. 6 of the

Royal Commission (Police) Act 2002 and many officers and ex-officers made themselves

available to Royal Commission staff for briefings in relation to WAPS past and current

practices. The Round Table Conferences held by the Royal Commission were also a useful

means of exchanging information and views between WAPS representatives, stakeholder

organizations and officers from similar agencies elsewhere in Australia.

The issues associated with policing and corruption have become topical in national and

international conferences, and in academia, and there is now a proliferation of discussions

and writing on topics concerned with police corruption, and with its causes and prevention.

These publications have been invaluable in determining current benchmarks and standards,

not only in Australia, but also across the world, and in assessing the comparative

effectiveness of the measures in place in this State.

PROFILE OF WAPS

WAPS does not compare favourably on a statistical comparison with the police services of

other States on issues of civilian support, gender diversity, reputation, public confidence

and other performance indicators. Appropriate allowances must be made for the

inconsistencies in the collection and classification of data and for the possibilities that

various demographic factors may distort the comparisons; but neither would account for the

consistently low ratings across a range of issues, and the conclusion is inescapable that

WAPS lags behind the reform processes and management standards of policing across a

number of measures. The difficulty does not seem to arise as much in the implementation

of structural and procedural changes, as in the delivery of reforms in the more challenging

areas of culture, management and technology.

GENDER ISSUES

WAPS has the lowest number of female officers of any police service in Australia. This is

notwithstanding positive efforts by the current Commissioner to remedy the situation.

Unfortunately, the resistance to change may well be a statement about the culture of the

FINAL REPORT

PAGE 6

organization and it will require a positive change in culture before the position significantly

improves. What is of immediate concern is that, for no apparent valid reason, WAPS is

behind the other States of Australia on this issue, as it is on a number of others.

HISTORY OF REFORM

WAPS has not been idle over the last decade during which police corruption has emerged

through various inquiries around the western world as an issue that the administrators of

police services are required to address. In 1994, the Delta Reform Programme was

launched by WAPS with the aim of introducing a wide range of strategies directed at

changing the culture and business efficiency of the organization. In 1997, a major

Investigative Practices Review (“IPR”) was conducted to improve the investigative capacity

of WAPS. Following the 1997 Report of the Wood Royal Commission into the NSW Police

Service, a number of its key reform proposals, such as the devolution of the major crime

squads, were adopted by WAPS. Since the commencement of this Royal Commission, a

number of further measures have been introduced. In September 2002, consultants

retained by WAPS, Ron Bogan and Stuart Hicks, delivered a significant report (“Bogan and

Hicks Report”), entitled “WA Police Service - A Qualitative and Strategic Review of Reform -

The Way Ahead”, which reviewed the reform process to that time, and identified substantial

areas of inadequacy that still needed to be addressed. A Strategic Reform Programme was

then established, and additional initiatives have been implemented while the Royal

Commission has been in progress.

The position that has been reached has presented challenges to the Royal Commission in

meeting its obligation to recommend changes that will contribute to the prevention of

corrupt and criminal conduct. Most of the obvious structural and strategic measures appear

to have already been implemented, yet problems remain. There is no simple solution to

those problems. Like many public sector organizations, the role of the Police Service has

changed substantially in recent times and it has to effect profound changes to many aspects

of its administration in order to be able to meet its contemporary commitments.

Systems ranging from recruiting to education to management and leadership to technology

and even basic wages and conditions of employment, all need to be reassessed in order to

transform an organization with over a century of settled traditions and practices into a

modern and progressive Police Service.

WAPS is in the process of making that transition, but the balance of the journey will take

time. The Royal Commission has endeavoured to identify procedures that will assist the

EXECUTIVE SUMMARY

PAGE 7

process, but the detail that has often been necessary to explain the reasons for the

recommendation, is a reflection of the complexity of the issues involved.

The Royal Commission has drawn upon the New South Wales experience with police

corruption. It would appear that, guided by the Wood recommendations, the NSW Police

Service has established bench-marks for management and corruption prevention. Its

experience in reaching that level has been a useful guide to the formulation of the

recommendations contained in this report.

The Delta reform programme has been its source and the Royal Commission should be the

occasion for a fresh start to reform within the standards suggested.

CORRUPTION PREVENTION

The procedures of a police service that influence its ability to prevent or expose corruption,

are both diverse and profound, and WAPS has made progress in implementing reforms that

are designed to change its culture and improve the level of delivery of police services. Apart

from the matters already mentioned, since the appointment of the Royal Commission,

WAPS has commenced the process of introducing a number of contemporary management

practices designed to improve the level of supervision and accountability. These practices

include Organizational Performance Reviews (“OPR”), a system for performance

assessments, a corruption prevention plan, a succession plan and an executive development

programme.

There is now international recognition of a number of strategies for corruption prevention.

WAPS has some of them in place, but what is also recognized is that there is a need for the

processes to be co-ordinated for maximum effectiveness in the form of a corruption

prevention plan. It is a measure of the limited development of corruption resistance in

WAPS that it has not had a corporate corruption prevention plan. In its Strategic Plan 2001

– 2006, reference is made to a commitment to “Foster Corporate and individual

commitment to the higher standards of professionalism, integrity, and Codes of Conduct”.

The Police Service has recently published a new Code of Conduct. WAPS has signalled its

progress towards incorporating these and other strategies into a comprehensive corruption

prevention plan. Depending on the content of the corruption prevention plan, when

finalized, with the implementation of these strategies it is hoped that WAPS will have in

place a blueprint for corruption resistance, matching contemporary models in place

elsewhere.

FINAL REPORT

PAGE 8

The effectiveness of these measures will depend upon the “traction” achieved. There is

increasing support for the view that police services are reasonably adept at the formulation

and publication of plans and strategies, but not so capable in achieving the implementation

of them. Procedural and structural changes are not difficult to accomplish, but those

modifications are limited in their capacity for bringing about fundamental change in the

character of the organization. Structural changes must be accompanied by improvements in

the quality of recruits, the training and education of officers and the development of

expertise at middle management and executive levels.

Not only is it important that the processes that WAPS has commenced to “roll-out” be made

effective in the manner envisaged in each case, but it is also necessary that the various

processes should be integrated for maximum benefit. The Strategic Plan and the Annual

Business Plan will have more likelihood of being effective if the Operational Performance

Reviews, the Business Area Management Reviews, the performance assessment programme

and the corruption prevention plan are united into one consistent framework.

Furthermore, in order to justify the demand for a commitment by officers of the service to a

higher level of integrity and professionalism, changes must be supplemented by improved

administrative and technical support for operational functions. The attempts of WAPS to

enhance its communication and information technology have a sad history and it must

finally deliver to its staff a modern and effective communications and information

technology system.

CHANGES TO WAPS

It is universally accepted that the corporate role of delivering police services, and the

individual officer’s role in that process has become increasingly complex and challenging.

Important issues therefore arise in relation to the qualifications, training and management

of police service personnel to meet those challenges.

The Royal Commission recommends that the qualifications of recruits be upgraded to

ensure that the appropriate persons are being employed by WAPS in both sworn and

unsworn capacities. It is to be borne in mind that it is from the current recruits that the

leaders of the future will emerge. Improving the calibre of recruits is a certain measure in

providing a long-term improvement in the quality of the delivery of police services.

The above observation does not overlook the undeniable fact that in the history of WAPS

there have been thousands of fine police officers, who have provided police services to the

satisfaction of the community in their time, but the equally undeniable fact is that the future

EXECUTIVE SUMMARY

PAGE 9

policing of this State will require a level of expertise superior to that which is provided at

present. Persons recruited by WAPS must have the capacity to rise to that level.

The system for training, continuing education and personal development of WAPS officers is

critical in meeting the demands of the future. The system for the ongoing education of

current staff is inadequate, and requires improvement. Incentives should be provided for

officers to undertake further study inside and outside the Police Service in an endeavour to

raise the corporate intellect of the organization.

WAPS does not have an Executive Development Programme. That position should be

amended. There should be a better process by which the executive capacity of the service

is raised. Those in command should be given greater opportunities to broaden their

management skill by participating in external tertiary courses and secondments. The

procedure of lateral entry or exchange should be more than the token opportunity that

currently exists.

All of the foregoing needs to be complemented with a proper arrangement for recognition

and rewards that reflects the increased expectations as to qualifications, commitment and

expertise. This may well require a reshaping of wage levels and other conditions to

recognize the differing standards and competencies in the various branches of the Police

Service.

The middle management structure of WAPS requires review. The process of change is

driven by middle managers, and for that and other reasons, the arrangement is critical. One

of the areas in which WAPS is out of line with other police services in the country is that it

has the lowest number of commissioned officers against total sworn members. This

confirms the impression of the Royal Commission that there are issues of responsibility at

the level of inspector, and the Royal Commission considers that there is a need to review

staffing arrangements with a view to increasing the number of officers at that level in police

stations in order to bolster its middle management resources.

CIVILIANIZATION

A recurring theme of this review of WAPS is the need to rationalize the roles of its sworn

and civilian members. WAPS has close to the lowest percentage of civilian employees in the

Australian police services, and there must be the liberation of sworn officers from

administrative and technical functions that can be executed by civilian staff to enable police

to concentrate on those duties that require the exercise of police powers. In that regard,

FINAL REPORT

PAGE 10

WAPS should be free from direction as to the minimum number of sworn officers it is to

engage.

The issue of civilian support has been current within WAPS for nearly ten years, and the

situation has gone backwards rather than forwards. Efforts that have been made to deal

with the issue over that period have been neutralized, to some degree, by union resistance.

It does not serve the interests of the members of the WA Police Union to be engaged in

clerical, rather than operational, functions and there needs to be a co-operative and

vigorous review of the Police Service in order to identify clerical, managerial or specialist

tasks appropriate to civilian employees so that systems for recruitment, fixing wages and

conditions, and deployment can be rationalized in a manner that is not only more efficient

for the delivery of police services, but is also more satisfying for the personnel involved.

LEADERSHIP, MANAGEMENT AND SUPERVISION

The level of police corruption is a reflection of the quality of management and supervision.

Improving management not only limits the opportunities for corruption, but also lifts the

standard of delivery of police services. Improving the quality of leadership should be a

priority for WAPS.

In some respects, the executive of the Police Service may feel aggrieved that their work

should be subject to such public scrutiny and criticizm when the management of no other

public sector organization receives anything like the same treatment. That position is due

partly to the Police Service history of unresolved allegations of corrupt conduct, and partly

to the unique position of police officers with their capacity to exercise the powers and

privileges of their office, which call for greater supervision and managerial accountability.

Notwithstanding what might appear to be a number of negative statements concerning

WAPS, the aim of this Volume of the Report is not to criticize, but to identify areas of

improvement that will assist in accelerating the process of improvement that is already

underway.

CHANGE MANAGEMENT

The issues with culture, corruption and service delivery confronting the executives of police

services are now reasonably well defined and the primary requirement is for an executive

team with the capacity for effective change management. In that context the Bogan and

Hicks Report was telling. It identified critical deficiencies in the management of WAPS, in

the areas of strategic planning (“corporacy”) and policy implementation (“traction”).

EXECUTIVE SUMMARY

PAGE 11

Those deficiencies are inherent in many of the areas identified for improvement in this

Report. The Executive Command of WAPS has already moved to remedy the situation

through its Strategic Reform Programme, but there are further measures, such as the

creation of an additional position of Deputy Commissioner (Strategic Policy), the adoption of

an Executive Development Programme, the greater use of Operational Performance

Reviews and the enhancement of the performance assessment programme, which are

identified by the Royal Commission for enhanced effectiveness in this critical area of

strategic planning and implementation.

CHANGES TO STATUTORY PROVISIONS

Laws impact upon police in a number of different ways. Apart from providing the framework

for their law enforcement functions, both in terms of the laws to be enforced and the

procedures by which that process is to occur, laws can also contribute to the formulation of

the culture of a police service and to the creation of risks of corrupt conduct.

The fundamental requirement of laws pertaining to policing is certainty. There should be no

ambiguity in the effect of laws, or about the circumstances in which they are to operate.

Uncertainty is corruptogenic - a breeding ground for corruption.

Legal regulation impacts on the culture of the police service by imposing on police statutory

limitations upon their actions in activities such as interviewing suspects or searching

premises. Police do not always immediately welcome such measures. However, in the long

term, their reputation benefits by the certainty of stipulated procedures, which results in the

minimizing of controversy when followed. It is also to be noted that on some occasions, the

imposition of too many barriers can spawn “noble cause” corruption out of a sense of

frustration.

In this regard, this Report identifies a number of laws that require urgent amendment in

order to reflect contemporary standards, and in order to provide the certainty that is

necessary if a high level of integrity is to be demanded of police. At the forefront is the

Police Act 1892. It is an antiquated parody of modern legislation that not only brings the

law into disrepute, but to some extent renders criticizm of police hypocritical. A further

example can be found in the vagaries of the current policing of the laws regarding

prostitution. If police are not given contemporary legislation by which to act, it is difficult to

demand of them exemplary standards of management and behaviour.

FINAL REPORT

PAGE 12

COMPLAINTS MANAGEMENT

Wood (1997) was firmly of the view that a police service should endeavour to move from

the formal adversarial model of internal regulation when dealing with complaints about

police conduct to a more managerial or remedial approach that places the responsibility on

those in command. Others have expressed similar views since, and such an approach is

undoubtedly appropriate in this day and age. WAPS has made movements in that direction,

but should continue actively to pursue that objective. However, the transformation is

blocked by s. 23 of the Police Act, which perpetuates a formal, inefficient and punitive

disciplinary process of a type that is condemned by almost all recent reviews. That section,

along with many anachronistic provisions of the Police Act, should be repealed and replaced

with a contemporary management-based system.

For several years, WAPS has adopted a process for Local Complaint Resolution (“LCR”). The

objective is said to be to use the process as an educative tool, rather than as a means of

affording punishment for minor errors in judgment. This process is appropriate for

complaints in the customer service category. For any complaint more serious than customer

service, there should be a simple classification of the allegations into two categories. If the

complaint relates to conduct, which, if proven, would amount to criminal conduct, then the

full investigative process should follow, with the consequence of a prosecution if the

evidence is sufficient for that purpose. For other allegations, falling short of complaints of

criminal conduct, a managerial process should be adopted, rather than disciplinary

procedures. Sanctions should have a remedial focus and include counselling, education or

transfer. Dismissal would be the ultimate remedy in extreme cases that come within s. 8 of

the Police Act.

The process of devolution of authority to investigate complaints should continue to the

point that District Officers should have responsibility for all complaints within the District.

Similarly, those in command of specialist units should be granted authority to deal with

complaints about officers under their command. The Commissioner of Police should deal

with complaints concerning District Officers, or those in command.

INTERNAL INVESTIGATIONS

In almost every segment of the hearings, the Royal Commission received evidence of

internal investigations that were clearly unsatisfactory. It is accepted that a number of

these examples were historic, and that since then improvements have been made to the

system for internal investigations by WAPS. However, there have still been examples of

current officers who had significant complaints histories but who have remained in the

EXECUTIVE SUMMARY

PAGE 13

Police Service notwithstanding the indications of their corrupt tendencies having come to

the attention of the Internal Affairs Unit (“IAU”). The explanations given indicate that the

IAU has been under resourced and has lacked expertise or commitment, although the Royal

Commission recognized the cooperation and assistance of the current staff.

Internal investigations present a challenging task. A proactive approach is essential. To be

successful, that strategy requires substantial resources that permit efficient systems for

gathering, storage, and analysis of intelligence, a high-level surveillance capacity and the

allocation of skilled investigators. An urgent review should be conducted to identify the

needs of the IAU to ensure that appropriate resources are provided and skilled investigators

are attracted in this area.

The Royal Commission heard evidence that officers of WAPS who had complained about the

conduct of other officers were dissatisfied with the protection provided to them. The

handling of whistleblowers is also a complex matter. Legislation has now been passed

creating statutory obligations for their protection, and WAPS has appropriate procedures in

place. However, those procedures have not been well used and there is a clear need for

increased sensitivity in the handling of whistleblowers, if there is to be any expectation that

officers will continue to come forward to expose the misconduct of their colleagues.

INFORMATION TECHNOLOGY/UNAUTHORIZED ACCESS

The Royal Commission also received evidence of a number of instances of WAPS officers

obtaining access to information on databases maintained by WAPS without authority, and

improperly disclosing the information obtained. Little or no action was taken in relation to

those instances that were already known to WAPS. The situation is of concern to the Royal

Commission.

The collection of information and intelligence, and the capacity of officers to have access to

it, is vital to the effective delivery of police services. However, much of the information is

personal and private, and unless otherwise warranted, should remain confidential.

Unauthorized access to the information and the disclosure of it is a serious matter.

WAPS needs to substantially improve its system for control of access to information

collected by it, and to take stronger action, including prosecution, when breaches of its

procedures are detected. The legislation should be amended to clarify the ambit of criminal

culpability for unauthorized disclosure.

FINAL REPORT

PAGE 14

EXTERNAL OVERSIGHT

The Royal Commission published an Interim Report in December 2002 recommending the

replacement of the Anti-Corruption Commission (“ACC”) by a new agency, to be known as

the Corruption and Crime Commission (“CCC”). The Corruption and Crime Commission Act

2003 was assented to on 3 July 2003. The Corruption and Crime Commission Amendment

and Repeal Act 2003 Part 2 and Part 3 Division 7 were assented to on 22 December 2003.

The commencement date in each case was 1 January 2004. On 24 December 2003 the

Attorney General, the Hon. Jim McGinty MLA announced the appointment of Chief Judge

Kevin Hammond as Commissioner and Mr Malcolm McCusker QC as the independent

Parliamentary Inspector of the Corruption and Crime Commission.

The Interim Report recommended the incorporation of the functions currently carried out by

the Ombudsman in reviewing internal investigations by WAPS, in the new body. It is the

expectation that the high level of scrutiny currently carried out by the Ombudsman will

continue in the CCC, with the added advantage of greater capacity for strategic review in

view of the CCC’s involvement in investigations into police corruption, and its important

research and education function.

EXTERNAL AUDIT OF REFORM PROCESS

One of the key recommendations of Wood (1997) was the appointment of an external

auditor upon engagement to the Police Integrity Commission (“PIC”), to carry out a

qualitative and strategic audit of the reform process recommended by Wood. That

recommendation was adopted with the engagement of consultants to work in consultation

with PIC, in a process known as QSARP. The Royal Commission considers that this process

was highly successful and resulted in a sophisticated and detailed analysis of the progress

of the adoption of the Wood (1997) recommendations. Whilst the retainer by WAPS of

Messrs Bogan and Hicks to audit its reforms was a commendable initiative, it suffered from

the deficiency of the consultants being retained by the organization it was to audit. The

retainer of consultants by the CCC to carry out a similar function would allow for a more

independent and transparent assessment of progress. Accordingly, this Royal Commission

recommends that there be a similar process with the CCC appointing and working with

consultants to monitor the progress of reform in WAPS.

EXECUTIVE SUMMARY

PAGE 15

RECOMMENDATIONS

The issues canvassed in Volume II of this Report are often linked or overlap, and the

recommendations made in the course of dealing with the various topics have been distilled

in short form in the final chapter in the following Key Reform Areas:

Right People for the Right Jobs

�� Recruitment

�� Civilianization

�� Lateral Entry

�� Education and Training

�� Management and Leadership

�� Human Resource Management

Doing the Job Right

�� Information Management and Technology

�� Internal Investigations

�� Complaints Management and Discipline

�� Corruption Prevention Plan and Strategies

Making It Happen

�� Reform Agenda Implementation and Change Management

�� Law Reform

It is the hope of the Royal Commission that the opportunity will be taken to introduce not

only contemporary best practices, but also innovations that will achieve levels of excellence

that will establish WAPS as a leader in policing in Australia. The cost in fiscal terms of

achieving the desired improvement is not substantial. What is required is leadership and

commitment from within WAPS, the Union and Government.

It is acknowledged that there are many challenges ahead for individual police officers, but it

is the expectation of the Royal Commission that improvements to the culture and

management of WAPS will advance the professionalism of the police service and enhance

the working environment of its staff.

FINAL REPORT

PAGE 16

EXECUTIVE SUMMARY

PAGE 17

PART I
BACKGROUND

FINAL REPORT

PAGE 18

PAGE 19

CHAPTER 1

INTRODUCTION

1.1 COMMISSION’S TERMS OF REFERENCE

On 12 December 2001, His Excellency Lieutenant General John Murray Sanderson, AC,

Governor of the State of Western Australia, appointed the Honourable Geoffrey Alexander

Kennedy AO QC to be a Royal Commission. The Terms of Reference of the Commission are

as follows:

By this commission under the Public Seal of the State, I, the Governor, acting with
the advice and consent of the Executive Council −

1. appoint you to be a Royal Commission to inquire into and report on

whether since 1 January 1985 there has been −

(a) corrupt conduct; or
(b) criminal conduct,

by any Western Australian police officer;

2. declare that the phrases in clause 1(a) and (b) include, but are not limited

to, the meanings given to them by section 3 of the Anti-Corruption
Commission Act 1988;

3. require you to inquire into and report on the effectiveness of existing

procedures and statutory provisions in investigating and dealing with
conduct of the kind referred to in clause 1 by police officers;

4. require you to inquire into and report on whether changes in the laws of

the State or in investigative or administrative procedures are necessary or
desirable for the purpose of investigating or dealing with, preventing or
exposing, conduct of the kind referred to in clause 1 by police officers;

5. declare that you are to inquire into and report on those matters which you

consider significant to the extent practicable in the time available to the
Royal Commission;

6. declare that you are to report by 31 August 2003;

7. declare that, by virtue of this commission, you may in the execution of this

commission do all the acts, matters and things and exercise all the powers
that a Royal Commission may lawfully do and exercise, whether under the
Royal Commissions Act 1968 or otherwise;

8. declare that section 18 of the Royal Commissions Act 1968 applies to the

Royal Commission;

FINAL REPORT

PAGE 20

9. declare that in conducting the inquiry you may −

(a) do anything that you consider appropriate in order to avoid
prejudice to pending or prospective criminal proceedings,
including taking evidence or otherwise proceeding in private,
precluding the publication of evidence or deferring the taking of
evidence; and

(b) during the course of the inquiry refer any matter to an

appropriate authority, where you consider that delaying that
action until the completion of your report would be undesirable;

10. declare that in your report you may make any recommendations you

consider appropriate.

On 22 July 2003, His Excellency the Governor amended the Commission by extending the

date for the Report to 30 November 2003. On 25 November 2003, His Excellency further

extended the date for the Report to 30 January 2004.

1.2 DEFINITION OF CORRUPTION

As the Terms of Reference establish, the expressions “corrupt conduct” and “criminal

conduct” include the meanings given to them by s. 3 of the Anti-Corruption Commission Act

1988.

The expression “corrupt conduct” is defined in s. 3(1) of the Anti-Corruption Commission

Act to mean “conduct referred to in s. 13(1)(a)(i) or (ii)”, that is to say, as a public officer,

(i) corruptly acting or corruptly failing to act in the performance of the functions of his or

her office or employment, or (ii) corruptly taking advantage of his or her office or

employment to obtain any benefit for himself or herself or for another person.

The expression “criminal conduct” is defined in s. 3(1) of the Anti-Corruption Commission

Act to mean “conduct referred to in s. 13(1)(a)(iii), (iv), (v) or (vi)”, that is to say, as a

public officer, (iii) committing a scheduled offence whilst acting or purporting to act in his or

her official capacity; or (iv) committing an offence under s. 552 of The Criminal Code by

attempting, whilst acting or purporting to act in his or her official capacity, to commit a

scheduled offence; or (v) committing an offence under s. 553 of The Criminal Code by

inciting, whilst acting or purporting to act in his or her official capacity, the commission of a

scheduled offence; or (vi) committing an offence under s. 558 of The Criminal Code by

conspiring, whilst acting or purporting to act in his or her official capacity, to commit a

scheduled offence. The “scheduled offences” are set out in Schedule 1 to the Anti-

Corruption Commission Act. They comprise offences under ss. 60 or 61 of The Criminal

Code, relating to any member of the State Parliament receiving or attempting to receive

CHAPTER 1 - INTRODUCTION

PAGE 21

bribes and to any person bribing or attempting to bribe a member of the Parliament, or any

section in Chapter XII, XIII, XVI, XX, XXXIIIA, XXXVI, XXXVII, XL, XLI, XLII, XLIVA, XLIX or

LV of The Criminal Code.

As was observed by the Hon Justice JRT Wood, at p 32, para 2.2 in the First Interim Report

(1996) of the Royal Commission into the New South Wales Police Service:

2.2 ‘Corruption’ is notoriously difficult to define, and its reach may vary depending
upon whether it is defined according to deviation from legal, public interest, or
public opinion norms. Even within one of those possible sets of criteria it may
change from setting to setting, and from time to time, according to variations in
community standards and expectations. Any attempt at a universal and precise
definition is, in fact, likely to present more problems than it would resolve.

For the purposes of his Inquiry, his Honour took corruption to be “deliberate unlawful

conduct (whether by act or omission) on the part of a member of the Police Service,

utilizing his or her position, whether on or off duty, regardless of its motivation” (para 2.3).

He then went on to identify a number of examples of police corruption. They were as

follows:

2.4 It includes participation by a member of the Police Service in any arrangement,
or course of conduct, as an incident of which that member, or any other member:

�� is expected or encouraged to neglect his or her duty, or to be improperly
influenced in the exercise of his or her functions; fabricates or plants
evidence; gives false evidence; or applies trickery, excessive force or
threats, or other improper tactics to procure a confession or conviction; or
improperly interferes with or subverts the prosecution process;

�� conceals any form of misconduct by another member of the Police Service,
or assists that member to escape internal or criminal investigation; or

�� engages himself or herself, as a principal or accessory, in serious criminal
behaviour.

In each case, the relevant conduct is considered to be corrupt, whether motivated
by an expectation of financial or personal benefit or not, and whether successful or
not.

2.5 Without being exhaustive, this approach embraces well-known forms of
corruption such as the receipt of bribes; green-lighting; franchising; protecting or
running interference for organized crime; releasing confidential information and
warning of pending police activity; gutting or pulling prosecutions; providing
favours in respect of bail or sentencing; extortion; contract killings; stealing;
supplying drugs; and other forms of direct participation in serious criminal activity,
the commission of which is facilitated by virtue of the office held.

2.6 In addition to these activities which are directly inimical to the suppression and
prosecution of crime, the approach taken by the Commission embraces those
forms of conduct sometimes referred to as ‘noble cause corruption’, but better

FINAL REPORT

PAGE 22

categorised as ‘process corruption’, in which police powers are abused, evidence is
fabricated or tampered with, or confessions are obtained by improper means in
order to procure the conviction of persons suspected of criminal or anti-social
conduct, and others.

1.3 SCOPE AND PURPOSE OF ROYAL COMMISSION

A Royal Commission takes its character from its terms of reference. Royal Commissions

often are established because the existing machinery of government appears not to be

capable of dealing with the issues that become the subject of the inquiry. In those cases, a

primary function of a Royal Commission is to investigate the issues identified for the

purpose of formulating recommendations for improvements in the processes of Government

to enable similar issues to be dealt with appropriately in the future. Accordingly, the fact

finding role of a Royal Commission is directed to the establishment of facts to a sufficient

degree to ascertain whether there are issues that remain unresolved, and to provide a basis

for the formulation of recommendations for reform. This Royal Commission is an example of

such an inquiry.

It is not the function of the Royal Commission to gather evidence for the purpose of

instituting prosecutions or disciplinary proceedings. Such a process may be undertaken if it

is coincidental with the primary purpose of the inquiry, but it should not be allowed to

deflect the Royal Commission from its task of gathering information, with the assistance of

powers of compulsion, and without the requirement for complying with the rules of

evidence, in order to identify the pathway of reform.

This has been the focus of the Royal Commission. The Royal Commission embarked upon

an examination of allegations of possible police corrupt and criminal conduct, first, by

ascertaining the substance of the allegations, and secondly, by determining whether the

existing agencies involved in investigating police corruption, namely, the Internal Affairs

Unit (“IAU”) of the Western Australia Police Service (“WAPS”) and the Anti-Corruption

Commission (“ACC”), required reform. As a result of adopting that approach, it was soon

ascertained that problems associated with the investigations into police corruption existed,

and that the ACC, in its present form, is not capable of satisfying community concerns

about those issues. This in turn led to the presentation of the Royal Commission’s Interim

Report to His Excellency the Governor, on 20 December 2002, in order to initiate the

process of reform through the establishment of a Corruption and Crime Commission (“CCC”)

with enhanced functions and powers.

The continuing work of the Royal Commission has also been directed toward the

identification of deficiencies within WAPS that have contributed to the failure to prevent or

expose or deal with corrupt or criminal conduct by police officers. Again, the aim has been

CHAPTER 1 - INTRODUCTION

PAGE 23

to formulate proposals for improvement and reform designed to develop the capability of

the Police Service to achieve that objective. This is consistent with the view of the Royal

Commission that its fundamental aim is to bring about permanent change to the system for

preventing or controlling corruption, rather than the collection of admissible evidence for

the purposes of prosecution or disciplinary action. Whether the evidence gathered is

sufficient for the purposes of a prosecution or disciplinary action against individual officers

will be determined by the Commissioner of Police or the Director of Public Prosecutions

(“DPP”) in the light of the evidence ultimately available. The Commissioner of Police has

established a Royal Commission Investigation Team (“RCIT”) dedicated to investigating

matters raised by the Royal Commission. Members of that team have been, and are

continuing to be, provided with evidence obtained by the Royal Commission, and the

function of the team is to investigate those matters further with a view to obtaining

admissible evidence. The newly created Corruption and Crime Commission will have the

opportunity of overseeing the investigation of the RCIT.

It is unlikely that there will be a significant number of prosecutions or disciplinary

proceedings launched as a result of the matters investigated by the Royal Commission. A

substantial proportion of the alleged corrupt or criminal conduct occurred a number of years

ago, and gathering contemporaneous evidence can be very difficult indeed. In addition, the

evidence obtained by the Royal Commission has usually been obtained pursuant to an

inducement or under compulsion, and it would not be admissible in a criminal court. This

does not prevent the DPP and RCIT officers from making further attempts to obtain the

same evidence in admissible form, but a number of witnesses have intimated to the Royal

Commission that they are only prepared to speak under compulsion, and will not co-operate

with any other inquiry.

The Royal Commission has had the benefit of the capacity to determine facts on the basis

of the analysis of a large volume of evidence covering many officers and many incidents.

Any prosecution or disciplinary proceedings would need to be more stringent in confining

conclusions to a consideration of the evidence strictly relevant to the individual or incident

concerned.

Consistent with the foregoing, it is not the function of this Royal Commission to make any

findings of fact as to the corrupt or criminal conduct of individual police officers. The Royal

Commission into Commercial Activities of the Government of Western Australia and Other

Matters (Kennedy, Chairman, 1992) (“WA Inc Royal Commission”), the terms of reference

of which were amended by s. 4 of the Royal Commission into Commercial Activities of

Government Act 1992, was required to inquire and report whether there had been –

(a) corruption;
(b) illegal conduct; or

FINAL REPORT

PAGE 24

(c) improper conduct,

by any person or corporation in the affairs, investment decisions and business
dealings of the Government of Western Australia or its agencies, instrumentalities
and corporations in respect of the matters referred to in Schedule 1, and to report
whether –

(d) any matter should be referred to an appropriate authority with a view to

the institution of criminal proceedings; or
(e) changes in the law of the State, or in administrative or decision making

procedures, are necessary or desirable in the public interest.

The approach of the WA Inc Royal Commission with respect to its findings was considered

in its Report at paras 1.2.6 and 1.2.7:

1.2.6 It would now seem to be perfectly clear that the Commission is required
to inquire and report whether there has been, in the context of the specified terms
of reference, corruption, illegal conduct or improper conduct. Nevertheless, these
words require careful consideration. The Commission believes it to be imperative, if
the interests of justice are to be observed and protected, that proper notice be
taken of the nature of this Commission. It is an administrative body, or perhaps
now, in the light of the Act, an administrative body with a statutory flavour. It is
not a court of criminal justice charged with the determination of the guilt or
innocence of persons prosecuted for breaches of the law. It is not bound by the
rules of evidence. The fact that this Commission has been conducted by present
and former members of the judiciary should not be seen as constituting it a
‘judicial’ inquiry or giving it the status of a court. While it is the function of a judge
or a jury to determine issues, at least as far as the law is concerned, the purpose
of a Royal Commission is to find facts and report them, and often, as in this case,
to make recommendations. It has no power to affect the legal rights of individuals.

1.2.7 In these circumstances, the Commission has sought to determine, through
the words of the Act, the true intention of the legislature. Careful consideration has
led us to conclude that we are required, by the Commission as affected by the Act,
inter alia, to report whether there is material which should be considered by the
appropriate authority charged with responsibility for the institution of criminal
proceedings. It is for that authority, not this Commission, to determine whether
there is a prima facie case warranting prosecution. Far less is it the task of this
Commission to make an express finding of the commission of a criminal offence.
Such a finding would have no consequence in law and could be highly prejudicial.

The WA Inc Royal Commission went on to indicate at 27.1.2 that, although it had made a

number of findings of serious impropriety, the Commissioners had refrained from detailing

any findings in respect of illegal or corrupt conduct, reserving those matters for an

Appendix to their Report, which they recommended should be received in confidence and

passed to the DPP for his consideration, with a view to the institution of criminal

proceedings. This course was recommended in order to safeguard against any prejudice

that might otherwise arise. Whether or not criminal proceedings would eventuate was to be

a matter for the prosecuting authorities. In so doing, the Commissioners were indicating

CHAPTER 1 - INTRODUCTION

PAGE 25

that they were doing no more than drawing attention to evidence that in their view,

warranted the DPP’s consideration. They recognized that there were many factors, including

questions of hearsay, corroboration, and the prospects of a conviction that are required to

be taken into account in considering the exercise of a prosecutorial discretion.

In the Royal Commission into the Finance Broking Industry, Commissioner Ian Temby QC

(2001: 13), adopted the opinion expressed by the WA Inc Royal Commission − see p 13,

para 2.6, of his Report. The Hon Terence Cole QC also adopted this view in his Final Report

of the Royal Commission into the Building and Construction Industry (2003: 57-60,

paras 55-64).

Mr G E Fitzgerald QC, as he then was, succinctly observed in the Fitzgerald Commission of

Inquiry in 1987:

“[T]he most important thing about the evidence, and the purpose of the summary
of it contained in this report, is not the truth or falsity of particular allegations, but
the pattern, nature and scope of the misconduct which has occurred.

The main object of this report and its recommendations is to bring about improved
structures and systems.”

Wood (1997: 18-19, para 1.48) expressed a similar view. He set out his reasons for his not

bringing in specific findings of corrupt or serious misconduct against any individual, whether

or not they made admissions in that regard. These reasons included:

• [T]here is little use, and a measure of unfairness, in bringing in specific

findings requiring determination of issues of credit and disputed facts in

circumstances where members of the Service concerned were required to

give evidence and to produce documents under coercive power, and in

circumstances where such material could not be used against them in

criminal proceedings;

• [T[he ability of the Royal Commission to engage in the wide inquiry

required would have been severely curtailed had it been necessary to

examine specific cases, to the extent necessary to bring in conclusions in

conformity with a standard required of the criminal law or in conformity

with that recognized in Briginshaw v Briginshaw [(1938) 60 CLR 336];

• [F]indings by the Royal Commission of criminality would not stand as

convictions for the purposes of the criminal law and would be of no

relevance to any prosecutions commenced as a consequence of its

investigations; and

FINAL REPORT

PAGE 26

• [I]n the absence of a specific statutory power to make such findings,

there is real doubt as to the jurisdiction of the Commission to do so.

Clearly, it is not for this Royal Commission to determine issues which will be binding as

between individuals, nor to make decisions which will directly affect the rights or status of

individuals. In the circumstances, the Royal Commission has made “no determination

carrying legal consequences and no exercise of authority of a judicial nature in invitos”. See

McGuinness v Attorney General of Victoria (1940) 63 CLR 73 per Dixon J at 102. See also

Victoria v Australian Building Construction Employees’ and Builders Labourers’ Federation

(1982) 152 CLR 25 per Gibbs CJ at 52-53.

1.4 PROCEDURAL FAIRNESS

It is readily acknowledged that the rules of procedural fairness are applicable to the Royal

Commission. Those rules are well known, commencing with the advice of the Judicial

Committee of the Privy Council in Mahon v Air New Zealand [1984] 1AC 808 at 820-821.

However, the rules of procedural fairness are not universal. They must be adapted to the

procedures that are appropriate to the circumstances of the particular case, as to which see

National Companies and Securities Commission v News Corporation Ltd (1984) 156 CLR

296, at 311-312, 310-320 and 326 and Kioa v West (1985) 159 CLR 550 at 555.

In his Report as the Royal Commissioner into Productivity in the Building Industry in New

South Wales, Mr Roger Gyles QC (as he then was), at p ix, wrote:

I can say that I do not accept that in this type of inquiry an adverse finding is the
equivalent of a finding of disputed fact, of any criticism of a party, or of the
exposure of evidence or material which might reflect badly on a person. Nor do I
accept that a warning must be given of all possible ramifications of each piece of
evidence before it can be referred to in the Report. I do agree that a party should
not be confronted for the first time in the Report with a true adverse finding upon
a totally new point or issue which it could not have reasonably anticipated. I do not
accept that this anticipation can only come from an express statement or warning
by the Commissioner or Counsel Assisting.

This passage was adopted with approval by the WA Inc Royal Commission (at 1.6.31) and

by the Hon Justice Neville Owen in his Report on the HIH Royal Commission (p 19, para

1.4.2):

The rules of procedural fairness do not require that, at the time when the evidence
is given, the witness receive prior notice of every proposition, every question and
every document that might be put against them or that might be contrary to their
interests. In the case of this Commission, that would have been a practical

CHAPTER 1 - INTRODUCTION

PAGE 27

impossibility: this was a dynamic inquiry in which new issues and new material
were constantly emerging.

The Royal Commission is in agreement with those statements.

1.5 ROYAL COMMISSION (POLICE) ACT 2002

At an early stage of the Royal Commission’s inquiries, it became apparent that, in order for

it successfully to complete its task, powers in addition to those conferred by the existing

Royal Commissions Act 1968 would be required, and a request was made to the

Government for the conferring on the Royal Commission of a number of additional powers,

including:

• The power, by written notice served on a public authority or public officer,

to require the authority or officer to produce a statement of information;

• The power to obtain documents;

• The power to enter public premises to inspect any document or thing;

• Expanded powers of securing the attendance of witnesses;

• The power to restrict the publication of evidence;

• The power to take over police investigations and investigations by the

Parliamentary Commissioner for Administrative Investigations

(“Ombudsman”);

• The power of the Commissioner to grant approval for the acquisition and

use of assumed identities by officers of the Royal Commission;

• The power to conduct controlled operations and integrity testing

programmes;

• The granting of authority to operate under the Surveillance Devices Act

1998; and

• Certain powers of telecommunication interception.

The Government readily acceded to the Royal Commission’s request and, on 28 June 2002,

having passed both Houses of Parliament, the Royal Commission (Police) Act 2002 was

assented to. The additional powers conferred upon the Royal Commission by this Act were

not new to Australia. They were based upon and, in many instances, replicated, legislation

containing powers that in the course of the Royal Commission into the New South Wales

Police Service had been employed to great effect. With respect to the Police Integrity

Commission (“PIC”), the Independent Commission Against Corruption (“ICAC”) and the

NSW Crime Commission (“NSWCC”) n New South Wales and the Crime and Misconduct

Commission (“CMC”) in Queensland the powers have continued to be employed to great

effect. The powers so granted to the Royal Commission formed part of an overall

FINAL REPORT

PAGE 28

investigative regime, each power in its deployment generally being dependent upon other

investigative activities.

1.6 ESTABLISHMENT OF THE ROYAL COMMISSION

It was apparent that the task entrusted to the Royal Commission was substantial, and that

significant resources would be required to enable it to meet its obligations. Adequate

funding was made available to the Commission. The arrangements for the accommodation,

recruiting and resourcing of an organization such as the Royal Commission takes time, as

does the acquisition of information and preparation for hearing. On 25 March 2002, the

Attorney General appointed Mr PS Hastings QC as Senior Counsel Assisting the Commission,

Mr KM Pettit SC and Mr SD Hall as Counsel Assisting the Commission and Mr MJ Byrne as

General Counsel and Director Operations. Mr MA Cashman took up the position of

Commission Solicitor and Mr GJ Ross the position of Manager of the Research, Policy and

Reform Unit. At its peak, the Royal Commission employed 102 personnel.

The contribution made by Mr Michael Johnson as the initial Executive Director of the Royal

Commission in relation to the securing of accommodation and its adaptation to the needs of

the Royal Commission was outstanding. When Mr Johnson resigned to take up the position

of Director, Magistrates Courts and Tribunals, the Commission was fortunate to have Mr

Alex Rimkus act in his place, while continuing to serve as the Manager Finance.

Over six months elapsed before the Royal Commission was in a position to conduct public

hearings. The terms of reference initially required the Commission to report by 31 August

2003, and it was planned that the hearings would conclude by 30 June 2003. As it

transpired, it was not possible to conclude the hearing of the issues selected for

investigation within that period and, for this reason, the reporting time was extended to 30

November 2003 and was subsequently extended to 30 January 2004, having regard to the

delay in the establishment of the CCC. Public hearings eventually concluded on 1 September

2003. The Commission sat in public hearings on 161 days and heard evidence from 356

witnesses. The transcript of public hearings ran to 17,883 pages, while 2643 exhibits were

tendered in evidence.

The Royal Commission pays tribute to the contribution made by each and every member of

the Royal Commission team. They have worked tirelessly in the performance of their

various roles, often under considerable pressures. The Royal Commission is most grateful to

them. Their names appear in Appendix 1 in Volume II of this Report.

CHAPTER 1 - INTRODUCTION

PAGE 29

1.7 AMNESTY

At the formal opening of the Commission’s hearings on 28 March 2002, with the approval of

the Attorney General, the Director of Public Prosecutions, the Commissioner of Police and

the Anti-Corruption Commission, and with the support of the Western Australian Police

Union, an offer of amnesties was announced, whereby, subject to certain exceptions and

conditions, police officers and former police officers who had been guilty of corrupt or

criminal conduct might avoid prosecution, and serving police officers might be permitted to

resign from the Police Service. The offer of amnesties remained open until 31 May 2002. No

amnesties were sought or granted during the period from 28 March 2002 until 31 May 2002

or subsequently.

1.8 ROYAL COMMISSION METHODOLOGY

As a newly created agency, without existing sources of information, the first task of the

Royal Commission was to put in place processes for the acquisition of information about

possible police corruption or criminal conduct both previous and current.. The Royal

Commission established a system of electronic access to the databases of WAPS and the

ACC and embarked upon a process of analysis of the information available for the purposes

of identifying particular officers and strategic issues that warranted investigation.

It was never feasible that the Royal Commission would be able to investigate all the

allegations or suspicions of corrupt or criminal conduct by police officers. A selection had to

be made concerning the issues to be investigated. Not only did the Terms of Reference

initially require a report to be submitted by 31 August 2003, but in any event, it was highly

desirable that the Royal Commission conclude its business of formulating proposals for

reform as soon as possible in order to enable permanent systems to be put in place to deal

with the issues exposed.

The Royal Commission heard the evidence obtained as a result of its investigations in

segments, usually defined by reference to particular officers or groups of officers, or by

strategic issues. It was not possible to organize the hearing of the segments in

chronological order of the events under investigation, as the commencement of segments

was usually determined by circumstances outside the control of the Commission, such as

the availability of evidence and witnesses, and the state of preparation of the segments.

However, as will be seen from the summaries of the evidence in the various segments

described in the subsequent chapters of this Report, at the conclusion of the hearing

process, the evidence examined allegations of corrupt conduct throughout almost the entire

period specified in the Terms of Reference, namely, from 1 January 1985 to date.

FINAL REPORT

PAGE 30

Apart from conducting public hearings in order to receive evidence gathered from the

investigations of the Royal Commission into police corruption or criminal conduct, other

hearings were conducted to examine matters of public controversy of long standing, in

order to ascertain whether concerns of possible police corruption or criminal conduct were

justified. The evidence received during those hearings is also summarized in this Report.

In addition to the investigations carried out as described, the Royal Commission reviewed

other issues which were the subject of public disquiet, but which had already been the

subject of previous inquiries. In those matters, it was decided that the Royal Commission

could not usefully add to the outcome of those inquiries, and the Report provides

summaries of the previous investigations and the basis for the decision of the Royal

Commission not to reinvestigate those matters.

At the same time, the Royal Commission carried out research in relation to issues

associated with the investigation and prevention of police corruption and criminal conduct,

and those matters are the subject of detailed report in Volume II.

1.9 ROYAL COMMISSION AND THE MEDIA

In the Interim Report of this Commission, reference was made to the advantages of public

hearings of inquiries into corruption. Those benefits accrue not only because members of

the public can observe the hearings (in fact only a relatively small number do attend) but

more because the access of media representatives to the hearings can result in widespread

publicity to the broader community. Provided that appropriate safeguards are in place to

protect the rights of individuals, where appropriate, the publicity generated is important,

because it may lead to other witnesses coming forward, and to a general feeling of public

confidence that the issues are being dealt with.

In establishing the facilities of the Royal Commission, provision was made for

accommodation and other resources for media representatives. A media liaison officer was

appointed to assist the media by the provision of copies of transcript and exhibits tendered

in public hearings, and with compliance with the many orders restricting publication of the

identity of witnesses or specific portions of evidence. It is acknowledged that, whilst non-

publication orders are of benefit to the Royal Commission and to witnesses, they create a

burden for the media, and the Royal Commission is grateful for the co-operation of

reporters who regularly attended the hearings for their endeavours to comply with the

orders and for their responsible coverage of the hearings of the Royal Commission.

CHAPTER 1 - INTRODUCTION

PAGE 31

1.10 LEGAL REPRESENTATION

The Government provided funding to the Legal Aid Commission for the grant of legal

assistance to former and serving police officers who were summoned to appear before the

Royal Commission. The officers were entitled to choose their own representatives, and

financial assistance was then provided by the Legal Aid Commission. As a result, all police

witnesses who were called before the Royal Commission were legally represented. The

Royal Commission acknowledges the efforts of the officers of the Legal Aid Commission in

the efficient implementation of these arrangements. It was necessary for the legal

representatives to seek leave to appear, which was generally granted. On some occasions

when the legal representative sought to represent more than one officer, leave was not

granted. As with other Royal Commissions and inquiries, situations arise where it is

inappropriate for a lawyer to act for more than one witness before the Royal Commission,

particularly where evidence may be given in private or otherwise restricted. A challenge was

made to such a ruling by the Royal Commission, but it was dismissed in the Supreme Court

of Western Australia (see re Kennedy: ex parte Crozier and Ors [2002] WASC 190). As the

hearings of the Royal Commission progressed, however, such rulings were rare.

1.11 COUNSELLING

The Royal Commission was sensitive to the stress that can occur with officers who are

subject to scrutiny as a result of the investigations or hearings of the Commission.

Arrangements were made at the commencement of the Commission to ensure that police

witnesses had access to counselling services through the Royal Commission Unit of WAPS or

through the Western Australian Police Union.

The Royal Commission also retained the services of consulting psychologists, who were

available for consultation by police officers with whom the Royal commission dealt directly.

1.12 THE REPORT

This Report of the Royal Commission is in two volumes. Volume I contains an outline of the

evidence of corrupt conduct or criminal conduct by Western Australian police officers in

satisfaction of Term 1 of the Commission. Volume II reports on issues associated with

Terms 3 and 4 concerning the effectiveness of existing procedures and laws in dealing with

corrupt conduct or criminal conduct by police officers.

Volume I is in five parts. Part I deals with the background to the Royal Commission,

including a summary of previous inquiries into police corruption in other jurisdictions. Part II

FINAL REPORT

PAGE 32

contains a summary of the evidence of corrupt conduct obtained as a result of

investigations by the Royal Commission. This evidence covers a period from 1985 to 2003.

Consistent with the role of the Royal Commission, as outlined above, the names of the

officers involved in that conduct have not been included. In many instances, the publication

of their names was not restricted during the public hearings, as it was important that there

was publicity of the matters under investigation, in order to attract further witnesses on

those issues. However, given that it is not intended that this Report should make binding

findings, and the Royal Commission has no power to do so, nor does it have the power to

affect the legal rights of individuals, it was considered inappropriate to use the names of

police officers in the outlines of the evidence described in the Report. It is recognized that

such an approach may cause some temporary unfairness to other officers who worked in

the same squads or stations at the time, and had nothing to do with the conduct described.

Any such prejudice is regretted.

Part III of Volume I describes the outcomes of investigations by the Royal Commission into

historical matters of continuing controversy. As part of the aim of investigating those

matters was to provide police officers, who were previously regarded with suspicion, with

the opportunity to answer the criticisms of them, it seems appropriate that their names

appear. In any event, the police officers concerned with the controversial matters have

been publicly known for some time and there is little point in now avoiding the use of their

names.

Part IV of Volume I summarizes the large number of complaints received by the Royal

Commission, in respect of most of which no hearings were conducted.

Part V of Volume I sets out the results of a number of reviews by the Royal Commission of

previous investigations of possible corrupt conduct which have been the subject of ongoing

community disquiet, but which the Royal Commission decided did not require further

investigation, or would not be assisted by further investigation. Again the names of the

officers involved have been on the public record for some time and have therefore been

included in the Report.

PAGE 33

CHAPTER 2

PREVIOUS CORRUPTION INQUIRIES

2.1 INTRODUCTION

The pathway of police reform is now well trodden. In recent years, inquiries into police

corruption have been a regular occurrence and have consistently reported similar patterns

of corrupt police conduct, accompanied by recommendations for reform. It is informative to

observe the history of those inquiries in other jurisdictions. There is a commonality of

circumstances in which inquiries have been established, of the nature of the findings and of

the proposals for change, all of which are relevant to the matters upon which this Royal

Commission is required to report. Furthermore, it is possible to draw upon experiences in

the aftermath of those inquiries to refine the recommendations for the augmentation of the

current process of the reformation of the Western Australia Police Service (“WAPS”).

As referred to in the Interim Report of this Royal Commission, Commissions of Inquiry have

a long history of association with public policy reform, dating back to at least the Domesday

Book of 1086 (Hallett, 1982: 16; Gilligan, 2002: 290), and their use as mechanisms of

criminal justice reform can be traced to the Inquests of Sheriffs in 1176 (Donaghue, 2001:

5). Consistently since those times public inquiries have been used as a mechanism of

change. The increasing popularity of Royal Commissions during the nineteenth and

twentieth centuries is attributed by Cartwright (1975: 32) as being due to the continuing

passing of power from the Crown to the State, and to the increasing sophistication of social

issues to be considered in the wake of the industrial revolution. In modern times, the

provision of police services has been a regular topic of inquiry.

Not all public inquiries are Royal Commissions and a number of other different forms can be

used, including:

�� Commissions of Inquiry;

�� Inquiries under particular statutes;

�� Committees of Inquiry;

�� Parliamentary Committees; and

�� Boards of Inquiry.

The Royal Commission has been much favoured in Australia. Indeed, there were 74 Royal

Commissions in this country between 1970 and 2001, whereas in the United Kingdom over

the same period there were 11 (Gilligan, 2002: 291).

FINAL REPORT

PAGE 34

Royal Commissions have been held into such matters as railway disasters (Granville), bridge

collapses (Westgate) and shipping accidents (Voyager), where the role of the Royal

Commission is to determine the facts of the matter as to what went wrong. Still other Royal

Commissions have been established with a view to arresting the concerns of the public over

the inability of government institutions to carry out their responsibilities in an appropriate

manner. Examples include the Royal Commission into Aboriginal Deaths in Custody

(Johnston, 1991) and the Royal Commission into Commercial Activities of Government and

Other Matters (Kennedy, Chairman, 1992). In many of those inquiries the conduct or

systems of police have come under scrutiny and comment, even though they may not have

been the principal issue under investigation.

Commissions of Inquiry have a role beyond establishing the facts, as it is expected that they

will also make recommendations for reform and, in more recent times, there have been a

number of Commissions of Inquiry both within Australia and overseas that have considered

many of the same issues, for example, that of possible police corruption which confronted

this Royal Commission, and from which valuable guidance can be obtained. In order to set

the scene for the Report on the investigations of this Royal Commission, a summary of the

history of inquiries in other jurisdictions follows.

2.2 QUEENSLAND

The Fitzgerald Inquiry into police and political corruption in Queensland in 1987 was

preceded by earlier inquiries touching on the same or similar issues in that State. The Gibbs

Royal Commission into the National Hotel in 1963 investigated aspects of police corruption,

as did the 1975 Inquiry into the Southport Betting Case by O’Connell. Little in the way of

permanent change came of these inquiries, as they were largely contained by the police

service and the government (Ransley, 2001). They were followed in 1976 by a Committee

of Inquiry into the Enforcement of Criminal Law in Queensland undertaken by Lucas. The

Lucas Inquiry identified that police officers were participating in the verballing of suspects

and in the fabrication of evidence on a wide scale, but again little seemed to change

(Ransley, 2001).

In 1985, two years before Fitzgerald, an inquiry into allegations relating to the policing of

prostitution was conducted by the Director of Public Prosecutions, Desmond Sturgess QC.

Sturgess found that prostitution was occurring at a significantly higher rate than were the

reported figures of the Licensing Branch, and that operators of brothels and illegal gambling

establishments seemed to have immunity from prosecution. Sturgess also noted that the

Lucas Inquiry, a decade earlier, had made similar findings, but that the recommendations

arising had not been adopted (Fitzgerald, 1989). The unwillingness of governments to

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 35

accept the advice of inquiries that have been established for the purpose of providing such

recommendations has been a disturbing occurrence.

On 11 May 1987, a documentary entitled “The Moonlight State” by investigative journalist

Chris Masters was shown on the Four Corners programme on ABC television. The

documentary followed a series of articles in The Courier Mail newspaper earlier that same

year, during January and February. The topic of these publications was the level of vice

occurring in Queensland − brothels, prostitution, gambling and drug trafficking − and, more

particularly, the inactivity of police in response to these matters. The Moonlight State

programme featured a whistleblower who made sensational allegations of police corruption.

Similar claims of police inactivity had been made over preceding years, but they had largely

been ignored, or countered by denials and attacks on the persons making the complaints.

On this occasion, however, the response was different.

The Government of Queensland at that time was led by the Minister for Police, the Hon

William Gunn, who announced that an inquiry would be held into the allegations raised. It

was intended that the inquiry be conducted over three weeks for the purpose of identifying

whether there was any substance in the allegations. As with similar previous inquiries, the

terms of reference were limited, reflecting the Government’s intention that it be a short

affair, a view shared by the Opposition and most other observers (Prasser, Wear &

Nethercote, 1990). Ransley (2001) believes that this decision by Gunn was intended to

deflect political criticism, to evidence his suitability as the next Premier, but not to produce

any great result.

The inquiry that followed was headed by Mr GE Fitzgerald QC, who, contrary to the belief of

many, was not afforded the status of a Royal Commission, instead being appointed by

Order in Council, gazetted on 26 May 1987. The report of that inquiry notes that, as soon as

it was appointed, efforts were made to curtail its sphere of inquiry, and to limit its terms of

reference and the availability to it of police documentation. However, before accepting his

commission, Fitzgerald had sought and obtained a commitment from Gunn that he would

be able to conduct his inquiry in an unfettered manner. Examples of his success in ensuring

that his inquiry was comprehensive, included:

�� Ensuring that total access was afforded to his inquiry to obtain both

parliamentary and police documents;

�� Gaining of extensions of the terms of reference;

�� Appropriate resourcing;

�� Selection of his own staff; and

�� Gaining increased powers through legislative changes.

FINAL REPORT

PAGE 36

The terms of reference of the Fitzgerald Inquiry were twice extended and extra resources

were provided, together with increased powers by virtue of amendments to the

Commissions of Inquiry Act 1950 and to the Commissions of Inquiry Amendment Act 1987,

the Commissions of Inquiry Amendment Act 1988, the Commissions of Inquiry Act and

Other Acts Amendment Act 1988 and the Commissions of Inquiry Act Amendment Act 1989,

(Ransley, 2001), as well as the waiver of Cabinet secrecy provisions. The Commonwealth

also amended the Income Tax Assessment Act 1936, the Royal Commissions Act 1902, and

the Telecommunications (Interception) Act 1979 in order to provide access to additional

information. The provision of additional powers being granted to inquiries to enable them to

respond to allegations of police corruption, and the recognition of their increasing

sophistication, have been a feature of Commissions of Inquiry both within Australia and

overseas.

In August 1987, a breakthrough occurred when a “rollover witness” admitted corruption and

was granted conditional immunity from prosecution in exchange for giving evidence at a

public hearing. News of this rollover sent a shockwave through the police and political

circles, particularly as more witnesses emerged to add their testimony to that of the first

witness (Fitzgerald, 1989). Immunities from prosecution and protection from retribution

instilled confidence that the inquiry was more than a “rubber stamp” or “whitewash”, and as

a result a number of major outcomes were achieved:

�� Evidence was obtained that had hitherto been impossible to extract from

police;

�� Support of the public and the media was gained; and

�� Others were encouraged to come forward with additional information

(Ransley, 2001).

Fitzgerald was to find that there had been entrenched corruption within the Queensland

Police Service at all levels, including that of Commissioner, and that politicians were also

involved in corrupt and illegal conduct. His recommendations for reform were wide ranging

and dealt with such matters as:

�� The influence of organized crime in police corruption;

�� Police culture and its corruptogenic nature;

�� Management and supervision requirements within the Police Service;

�� Changes required to recruitment and training;

�� The need for improved information and support systems; and

�� A revamping of police discipline and the disciplinary system.

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 37

It is worth making the point now that these same issues were later the subject of scrutiny

and recommendations by the Wood Royal Commission in New South Wales (1997), and

they have been the concern of this Royal Commission, 14 years later. Some characteristics

are obviously hard to change, and history indicates that there are fundamental aspects of

police services that require review if the cyclical nature of corruption is to be broken. More

will be said about these issues in Volume II of this Report.

The objective of the inquiry conducted by Fitzgerald was “the need for public exposure

rather than to maximise prosecutions” (Ransley, 2001: 194). Hence he elected to conduct

hearings with an “emphasis of providing a cross-section of problems rather than

determining the role of guilt of any individual” (Fitzgerald, 1989: 357). In some quarters,

this stance was to be criticized, much in the same manner as the Royal Commission into

Aboriginal Deaths in Custody (Johnston, 1991) was criticized for failing to recommend

prosecutions against all but a few police and prison officers (Whimp, 1994: 89). The same

approach was adopted by Wood, as the passages from his report quoted in the previous

chapter show, and for the reasons there given, this Royal Commission has adopted the

same approach.

Despite the foregoing, the value of the report of Fitzgerald can be seen in the policies that

arose from his recommendations for “administering cures” (Finn, 1994: 35). As is to be

expected, with the passage of time, the details of his recommendations have been refined,

but the fundamentals of his vision for improvement in policing still remain valid. Perhaps the

lasting legacy of Fitzgerald in respect of police corruption can be seen in his

recommendation for, and the establishment of, an independent civilian external oversight

agency, the Criminal Justice Commission (“CJC”) (now the Crime and Misconduct

Commission (“CMC”)), to monitor anti-corruption activities. His exposure of widespread

systemic political and police corruption put to rest any notion of corruption in Queensland

being attributable to a “rotten apple” in an otherwise “healthy barrel”, an analogy which, for

some time, senior police used as an excuse for the exposure of police corruption in order to

avoid accountability for the misconduct revealed. As Goldsmith (2001) points out, inquiries

that have taken place around the world after Fitzgerald (Mollen, 1994; Wood, 1997; Patten,

1999) have reinforced this finding, as, too, have many academics writing on the subject

(see, for example, Goldsmith, 1990; Chan, 1997; Newburn, 1999).

Given the preponderance of evidence to counter the notion of the rotten apple theory, it is

disturbing that it has continued to survive until recently, and was used to justify failing to

take action to overcome systemic failings in law enforcement organizations.

FINAL REPORT

PAGE 38

An analysis of the circumstances leading up to the Fitzgerald Inquiry indicates that it was a

product of the confluence of three major factors: the involvement of media organizations

that created the necessary awareness within the general public of the basis of concern

about the Queensland Police Service; a political situation which resulted in the Acting

Premier, Gunn, establishing the inquiry; and the encouragement and use of whistleblowers

and rollover witnesses to instigate the process of revealing the extent of corrupt and

criminal behaviour. Indeed, Sarre and Prenzler (forthcoming) attribute the genesis of the

Fitzgerald Inquiry to dogged investigative journalists, courageous police whistleblowers and

a renegade police minister.

As will be seen from the summary of the inquiries that follow, one or more of these three

factors feature prominently in the genesis of a number of other Commissions of Inquiry,

and seem to be a condition precedent to police corruption inquiries being established. It is

worrying that communities otherwise seemed incapable of generating the impetus

necessary to bring about an inquiry into matters of concern relating to police conduct.

The Queensland position is particularly interesting in that the establishment of the CJC, with

jurisdiction to investigate police corruption and to oversight the police service, has coincided

with a significant diminution of public controversy concerning the conduct of police in that

State. The CJC had a commendable record of prompt action in investigating allegations of

police misconduct, and has also produced a number of significant reports dealing with

strategic issues associated with policing. That is not to say that Queensland is, or will ever

necessarily be, free of police corruption, or that the CJC, and now the CMC, has been

exempt from criticizm, but it does appear that the position for a number of years has been

that there is a higher level of public confidence in the system for the regulation of the

conduct of police. The external agency becomes the conscience of the community with

regard to police misconduct and provides the momentum that otherwise only occurs on the

rare occasions that the necessary external circumstances come together to compel public

scrutiny.

2.3 NEW YORK

New York has had a number of inquiries into police corruption, approximating a 20-year

cycle of scandal, reform and backslide (Mollen, 1994). The most renowned of the earlier

inquiries is the Knapp Commission, which in 1972 was formed in response to the publicity

generated by Detective Frank Serpico, which was to spawn an eponymous film and

television programme − “Serpico”. Detective Serpico, together with Sergeant David Durk,

took their allegations of corruption to an adviser to the Mayor of New York, John Lindsay.

Despite disclosing widespread and systemic police corruption, there was a failure to act.

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 39

Being unable to obtain a suitable response from the Police Department and the Mayor’s

Office to his many complaints of corruption, Serpico took his story to The New York Times,

which publicly exposed the corruption scandal (Durnham, 1971). Serpico was vilified by his

colleagues after testifying against a former partner, and the extent of the animosity towards

him was reflected in the fact that after he had been shot in the face while making a drug

arrest, police colleagues did not call for help for him, nor did they assist him themselves.

The revelations of police misconduct exposed in The New York Times led to Lindsay

appointing an independent commission, chaired by Whittman Knapp (the “Knapp

Commission”), to investigate police corruption within the New York Police Department

(NYPD).

Knapp revealed that there was widespread systemic corruption to which a blind eye was

turned by those in authority in exchange for a share of the proceeds, which he termed “pad

corruption”. Knapp found that these arrangements were formalized between patrol officers,

detectives, supervisors and commanders (Wood, 1999). Knapp highlighted the manner in

which corruption passed from an individual or isolated act and became adopted by the

others as common practice. In doing so, he also dispelled the “rotten apple” theory, and

criticized the NYPD’s continued adherence to this theory, about which he said:

According to this theory, which bordered on official Departmental doctrine, any
policeman found to be corrupt must promptly be denounced as a rotten apple in an
otherwise clean barrel. It must never be admitted that his individual corruption
may be symptomatic of underlying disease (1972: 6).

Despite the changes brought about in response to the Knapp Commission, including

concentrated efforts to eliminate the problem of pad corruption, police corruption did not

diminish. Wood (1999) diagnosed this failure as resulting from the absence of a mechanism

being implemented to sustain the integrity controls or the new code of ethics.

A further scandal arose in 1986, resulting in the indictment of 13 officers for stealing and

selling drugs. The officers involved persisted with a story of innocence, assisted by fellow

officers who notified them in advance of internal investigations being made against them.

As a result of this support, the group of officers had the sobriquet, the “Buddy Boys”, given

to them. One of the measures that resulted from the scandal was the implementation of a

job rotation plan for patrol officers in an attempt to break up corrupt associations. This

strategy eventually had to be abandoned as a consequence of an orchestrated “go slow” by

officers.

FINAL REPORT

PAGE 40

Corruption problems continued within the NYPD and in 1992 six New York detectives were

arrested on narcotics charges by another police force. The press coverage of this incident

disclosed that one of the detectives, Michael O’Dowd, had an extraordinary complaints

history spanning six years, highlighting the inability of the NYPD Internal Affairs Division to

adequately investigate and convict officers suspected of corruption. The questions raised by

the press in relation to the ability and willingness of the NYPD to investigate and regulate

itself, gave rise to the establishment of the Commission to Investigate Allegations of Police

Corruption and the Anti-Corruption Procedures of the Police Department (New York), which

was commenced in September 1992 under the chairmanship of Milton Mollen, who

delivered his findings in July 1994.

The principal findings of Mollen (1994) were that there was systemic corruption involving

police officers committing theft, trafficking in drugs, using drugs themselves, executing

searches without warrants, giving false testimony, and protecting corrupt officers by failing

to report corrupt activities. There had been an elevation in the gravity of the corruption

compared with that found by Knapp in that, rather than simply taking money from

criminals, police were now actively involving themselves in criminal conduct, especially in

respect of drugs. These actions were premeditated and highly organized and could not be

explained away as opportunistic or isolated.

The Mollen Report identifies a great many of the now familiar areas for reform including:

�� Improving screening and recruitment;

�� Improving recruit education and in-service training;

�� Strengthening first-line supervision;

�� Reinventing the enforcement of command accountability;

�� Attacking corruption and brutality tolerance;

�� Challenging other aspects of police culture and conditions that breed

corruption and brutality;

�� Enhancing sanctions and disincentives for corruption and brutality;

�� Strengthening intelligence gathering efforts;

�� Preventing and detecting drug abuse;

�� Soliciting police union support for anti-corruption efforts;

�� Minimising the corruption hazards of community policing; and

�� Legislative reforms. (Mollen, 1994: 7)

The report also advocated the establishment of a permanent external independent

oversight body to ensure that the reform measures were introduced and became effective,

and to “watchdog” the operations of the Internal Affairs Unit (“IAU”), with the additional

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 41

capacity to undertake its own inquiries. The Commission to Combat Police Corruption

(“CCPC”) was established in 1995 in response to this recommendation.

The efforts of The New York Times in creating the pressure to force an inquiry provided the

driving influence for the establishment of the Mollen Commission. In response to this

pressure, the Mayor appointed Milton Mollen, a former Justice of the Supreme Court, to

head the inquiry. Mollen recognized that the work of uncovering corruption was made more

difficult by the code of silence that pervades police services. However, contrary to the belief

that corrupt officers will not inform on their brother officers when confronted with serious

criminal charges, many officers were eager to assist prosecutors in exchange for sentence

relief. It was the enlistment of police witnesses that provided the resources for Mollen to

trawl the depths of corruption within the NYPD.

The similarities between Fitzgerald and Mollen are quite significant, but not merely

coincidental: media pressure, a government prepared to respond, use of rollover witnesses,

and the legacy of a permanent body to continue the oversight once the Commission of

Inquiry had ended. The reform recommendations of Mollen also continue to receive respect

for their current relevance to contemporary policing issues.

2.4 NEW SOUTH WALES

The Royal Commission conducted by Justice James Wood (1997) was not the first such

inquiry into New South Wales Police. Indeed there have been many inquiries involving

police in that State, dating back as far as the Bigge Royal Commission of 1822. Inquiries

that involved examinations of corruption and impropriety by police in NSW in the last 30

years include those conducted by:

�� Moffit − Royal Commission into Organised Crime in Clubs in New South

Wales, commenced in 1973;

�� Woodward − Royal Commission into Drug Trafficking, commenced in

1977;

�� Lusher − Royal Commission into New South Wales Police Administration,

commenced in 1979;

�� Stewart − Royal Commission into Drug Trafficking, commenced in 1981;

�� Cross − Special Commission of Inquiry into Certain Allegations by

R Bottom, commenced in 1984; and

�� Nagle − Special Commission of Inquiry into the Police Investigation of the

Death of Donald Bruce Mackay, commenced in 1986 (extracted from

Prasser, 1994).

FINAL REPORT

PAGE 42

Some years after the Fitzgerald Inquiry had concluded, Wood received Letters Patent in

May 1994 to investigate corruption within the NSW Police Service and the efficacy of its

investigative and administrative practices. Although Justice Lusher in his inquiry into police

administration in 1981 found corruption and cronyism to be rife, Wood’s was the first

inquiry in NSW that looked specifically at police corruption.

The inquiry arose at the instigation of an Independent Member of Parliament, John Hatton,

who gained the support of two other Independent Members of Parliament and the

Opposition to force a Royal Commission into police corruption. Hatton was to face trenchant

criticism from the Government and from the NSW Police Service itself (Dixon, 1999: 2).

Dixon reported that Hatton’s motion for a Royal Commission was considered by the then

Police Minister as “an attack on the very institutions of our State that have achieved direct

results in cleaning up the Police Service which may ultimately jeopardize the future of

policing in New South Wales”. Additionally, and in what came to be seen as a flagrant case

of denial, the Police Commissioner, Tony Lauer, claimed that there was no institutionalized

corruption in his police service and hence no need for an inquiry. The overwhelming

evidence that was subsequently revealed, contrary to his claim, eventually was to leave

Lauer with no real option other than to resign before the end of the Royal Commission.

NSW Legislative Assembly Hansard for 11 May 1994 records that Hatton’s allegations of

corruption within the NSW Police Service included information that had been provided

directly to him by a number of police officers including Kimbal (Kim) Cook and Deborah

Locke, who had claimed to have suffered harassment as a result of complaining of

misconduct. Hatton also drew upon the experiences of officers Anthony Katsoulas and Mick

Drury, both of whom had been shot following their making allegations of wrongdoing within

the police service. It was the information of these whistleblowers and others (not all of

whom emerged with their reputations unscathed) that provided the real-life stories that

Hatton used to highlight his speech to Parliament.

As with the findings in Fitzgerald and Mollen, Wood uncovered a state of corruption that

was widespread, longstanding, systemic and entrenched (Irwin, 1999). Mollen earlier had

observed that corruption flourished in the NYPD:

…not only because of opportunity and greed but because of a police culture that
exalts loyalty over integrity; because of the silence of officers who fear the
consequences of ‘ratting’ on another cop, … because of willfully blind supervisors
who fear consequences of a corruption scandal more than corruption itself;
because of the demise of the principle of accountability that makes all commanders
responsible for fighting corruption in their commands; because of hostility and
alienation between police and community…(and the abandonment of) responsibility
to ensure the integrity of its members.

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 43

Wood believed these comments to be equally applicable to the situation within the NSW

Police Service (1997: 204).

The Wood Royal Commission was able to use to dramatic effect video evidence of corrupt

police officers exchanging money and discussing their corrupt activities. This was achieved

by the use of a rollover witness, Trevor Haken, a sergeant at Kings Cross. The NSW Crime

Commission had taped Haken on telephone interceptions, including incriminating

conversations with serious crime figures in Sydney. When this evidence was put to him, he

agreed to confess his corrupt past, to co-operate and to wear a listening device in order to

trap other corrupt officers and to turn them into informers. After almost a year working in

this undercover role, he was called as a surprise witness before the Wood Commission and

the vision of Haken paying bribe money to his supervisor, Detective Inspector Graham

“Chook” Fowler, was tendered at a hearing of the Royal Commission and released to the

media. It made compelling television. The electronic evidence gathered with the co-

operation of Haken was the trigger for the rollover of a number of other corrupt police and

the result was an overwhelming portrayal of entrenched corruption among NSW police,

including those who had risen to the senior ranks of the Service.

Wood (1997: 23) was also to find that the explanation for corruption could not be found in

the rotten apple theory, and said that “the findings of this Royal Commission must dispel,

for all time, any explanation based upon individual deviance or opportunistic corruption”.

Significantly, Wood found that the existing external agencies having oversight of the

operations and functions of the NSW Police Service, the Ombudsman and the Independent

Commission Against Corruption (“ICAC”), had been unable to deal effectively with the

corruption that had become exposed during the course of his inquiry. Consequently, Wood

recommended the establishment of the Police Integrity Commission (“PIC”) to oversight

investigations into serious acts of misconduct or criminal behaviour committed by police,

with the capacity to conduct investigations itself when desired. In doing so, Wood

maintained that the NSW Police Service should continue to have primary responsibility to

investigate its own complaints, subject to the oversight of the external body, PIC. This was

a marked departure from the model advocated by Fitzgerald, in which he had

recommended the removal of the ability of the Queensland Police Service to investigate

complaints of police corruption.

The Wood Royal Commission traversed similar ground to other inquiries in that, following

years of allegations of corruption that were refuted by the police service, whistleblowers

provided the opportunity that allowed a member of parliament to gain sufficient support for

the establishment of an inquiry. It should be noted that the Government was not in favour

FINAL REPORT

PAGE 44

of a Royal Commission, but had one forced upon it due to its minority status when the

Independents and the Opposition voted together.

The role played by the media was considered by Wood (1997: 203) in a different context

when he attributed, in part, the limited disclosure of corruption to the “successful

manipulation of the media by the Service, the Police Associations and by some high-profile

police, in times of potential crisis”. In an interesting analysis of the role of the media, Dickie

(1990: 51) noted that journalists involved in exposing corruption have “generally worked

outside the usual police rounds”. Wood did, however, recognize that it was the exposure by

journalists of unhealthy links between criminal elements and the police that created the

climate of concern that resulted in the Royal Commission (Wood, 1999). A journalist of The

Daily Telegraph newspaper is cited by Locke (2003) as being a central figure in supporting

the police whistleblowers and in exposing police corruption.

Wood, too, enunciated principles for reform, with particular emphasis upon the need to

change the culture and improve the quality of the management of the police service. His

work has also earned enduring respect, and his statements of principle and the

identification of the causes of corruption, remain the basic tenets of corruption prevention

to this day. Appendix 31 to his Report, about which more will be said in Volume II of this

Report, set out in short form appropriate canons of management for a police service that

became the standard reference for the reform of police services in Australia.

Recommendation 174, the last of the reform proposals in the Report was also vital, in that it

recommended that there be put in place a group of external consultants, retained by PIC,

who were to survey and audit the action taken by the Police Service to implement the

recommendations of the Report and itself report each year for three years on its findings.

This led to the establishment of a partnership of private consultants (the Hay Group) and

PIC, who undertook a “Qualitative Survey and Audit of the Reform Process” (“QSARP”) and

to the subsequent publication of three analytical reports setting out the results of critical

examination of the reform of the NSW Police Service. These findings did not always meet

with the approval and acceptance of the Police Service or the Government, which was not

necessarily a bad thing. The important factor was that Wood had ensured that there was in

place a mechanism by which there could be external scrutiny of, and a public report upon,

the reform process with a view to avoiding the experiences of the past, when

recommendations for reform had gone largely unheeded, and the history of corruption had

repeated itself.

In NSW, PIC continued the work of Wood in investigating police corruption and in

identifying police strategies that call for improvement, and has produced a number of

operational reports into aspects of policing and instances of corruption. In one way or

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 45

another, each of the reports has complemented the work and writing of the previous

inquiries into police corruption, and added to the state of knowledge of the causes of

corruption and the means by which it can be reduced. Although it has yet to report on the

matter, under the operation name Florida, PIC has revealed evidence resulting from an

investigation of allegations of serious corruption and misconduct by members of the NSW

Police Service stationed at the northern beaches suburbs of Sydney. The public hearings

revealed evidence obtained by a covert inquiry by police who had rolled over, and who

produced evidence of a network of detectives involved in the so-called “green-lighting” of

drug dealing in exchange for regular cash payments, stealing from drug dealers, perjury

and other characteristics of police corruption (PIC Transcript, 8.10.2001).

The subject matter and frequency of these reports illustrate the importance of the ongoing

role of external civilian oversight of the police service. PIC has maintained a continuing role

as part of QSARP in monitoring the adoption of the Wood reform proposals for the NSW

Police Service.

The corrupt conduct revealed by Wood, and subsequently by PIC, was of a familiar pattern,

with the majority connected in one way or another to drug trafficking. However, a

disturbing trend was observed in that police had moved from activities that “taxed” drug

dealers, by relieving them of their illegal profits, to actually participating in the drug

trafficking themselves.

What is also notable is that, since the Wood Royal Commission, and during the time of PIC,

public controversy concerning corruption by police has diminished. This would seem to be in

part due to the adoption of many of the reform recommendations made by Wood for the

police service, and partly because of the role of PIC in the oversight of the police service,

and the threat posed by its independent investigations.

2.5 LOS ANGELES

Problems between the Los Angeles Police Department (“LAPD”) and the community it

serves have a lengthy history, with perhaps the low water mark being the Watts Riots in

August 1965. The Watts neighbourhood erupted in riots following the routine arrest of a

drunk driver. The riots, which were to last for six days, resulted in the death of 34 people

(mostly Afro-Americans) and the arrest of almost 4000. The inquiry that followed,

conducted by John McCone, highlighted the depressed conditions of the area and the poor

relationship between police and the residents. Notwithstanding a number of

recommendations for radical reform, there was little indication in the years that followed

that the standard of police integrity in the area improved.

FINAL REPORT

PAGE 46

The 1991 Independent Commission on the Los Angeles Police Department, conducted by

Warren Christopher, was established following publicity regarding the beating of a suspect,

Rodney King. Despite there being a great many officers who witnessed the beating, no-one

attempted to stop the four officers inflicting the beating, and no-one reported the matter.

Christopher was to find that the most difficult aspect of his inquiry was overcoming the

code of silence adhered to by all those involved (Skolnick, 2002).

The beating had been captured on a home video and was broadcast widely and repeatedly

throughout the USA and the world by CNN, and covered extensively by the Los Angeles

Times. Skolnick (1991: 7), in his analysis of the event at the time, remarked that:

This time, the police witnesses, knowing about the videotape, will probably not
compound their offence by lying about what really happened. But can we believe
that they would have told the truth without the tape?

Despite the subsequent failure of the prosecutions of the four officers involved, the

Christopher Commission of Inquiry demonstrated again both the important role of the

media, and the value of technology to overcome the seemingly impenetrable “blue code of

silence”.

The Christopher Commission’s findings were extremely critical of the operations of the LAPD

and included a number of adverse findings. The comment was later made that the failure of

the LAPD to make use of intelligence available to it was gross in that, of approximately 1800

officers who had a complaint history of excessive force, 183 had four or more such

allegations, 46 had six or more, 16 had eight or more, and one in fact had 16 such

allegations (Human Rights Watch, 1998). The failure to take action against those officers

with multiple allegations was inexplicable.

The Christopher Commission made recommendations for changes to particular LAPD issues

and also in relation to other issues that have become customary:

�� The problem of excessive force;

�� Racism and bias;

�� Community policing;

�� Recruitment;

�� Training;

�� Promotion, assignment and other personnel issues;

�� Personnel complaints and officer discipline; and

�� Implementation.

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 47

The wide-ranging recommendations are a further reminder of the breadth of issues that fall

to be addressed in considering the agenda of reform for a police service. It was also felt

that full implementation would require a process for monitoring of the reform with

evaluations of progress being made every six months.

Subsequent to the Christopher Commission, the issue of the integrity of the LAPD was again

under scrutiny during the Board of Inquiry in 2000 into what was known as the “Rampart

Area Corruption Incident”. This Inquiry was an investigation into an anti-gang unit of the

LAPD, part of a strategy under the name “Community Resources Against Street Hoodlums”

(“CRASH Unit”).

The Inquiry arose primarily from three incidents that occurred in late 1997 and early 1998.

The first occurred in November 1997 when two armed offenders robbed a branch of the

Bank of America. The investigation into the robbery revealed that it had been carried out by

a police officer, David Mack, from the Rampart Area and another unknown person. It was

established that, in the days after the robbery, Mack travelled to Las Vegas, accompanied

by two other police officers from the Rampart Area. Although nothing was found to connect

these two officers to the robbery, one of them, Rafael Perez, was soon to be in difficulties

of his own. The second incident involved the false imprisonment and beating of a suspect

by two officers from the Rampart Area. The beating took place with the knowledge of

another officer who was present, but who made no effort to intercede, to report the matter,

or to obtain medical assistance for the injured man. The third incident involved the theft of

three kilograms of cocaine from the LAPD property storage. The cocaine was checked out of

storage by an officer who gave the reason that it was required for a court hearing. An

investigation was conducted when the cocaine was never returned. It was found that there

had been no court requirement for the production of the drug and that the officer’s name,

which appeared on the Property Division records, was not the person who had checked it

out. The signature had been forged. The investigation established that the cocaine had

been stolen by Perez. In the face of the substantial evidence against him, Perez elected to

make a guilty plea and accepted a reduced sentence in exchange for providing information

on corrupt practices in the Rampart Area.

Interestingly, the Joint Standing Committee on the Anti-Corruption Commission of Western

Australia (“JSCACC”) reported that its members visited the LAPD in 1998 and were told that,

although the LAPD had previously had a reputation of being a corrupt organization, it had

developed into a police force with high standards of professionalism and integrity. It was

reported that, when questioned as to its need for sophisticated covert surveillance

techniques in conducting corruption investigations, the LAPD responded that it placed much

less reliance on such techniques, as the level of corruption did not warrant such aggressive

FINAL REPORT

PAGE 48

techniques (JSCACC, 1999: 28). In the face of the subsequent Rampart Inquiry, it is evident

that it was another occasion when the confidence expressed by a police organization as to

its integrity was seriously misplaced.

A Task Force was established in May 1998 to investigate the matters revealed by Perez and

continued until September 1999 when the Chief of Police, Bernard Parks, convened a Board

of Inquiry to assess the totality of corruption within the Rampart Area. The Board of Inquiry

was an internal body without the independence of an external commission of inquiry, but

gave the appearance of being a complete success. As at September 2000, the rollover

witness, Perez, had reviewed over 1,500 cases which led to the courts setting aside around

100 convictions, five officers being charged criminally, 70 officers being charged with

disciplinary offences, and others retiring (Shuster, 2000).

However, the outcome did not satisfy some observers. In a critique of the findings and

recommendations of the Board of Inquiry, Professor Erwin Chemerinsky (2000) of the

University of Southern California claimed that the report was merely the management

account of the Rampart Area scandal and that it reflected the views of the LAPD’s

leadership, consequently greatly understating the serious management problems that

existed, and sparing management from criticizm.

Partly as a consequence of a lack of independent scrutiny, the Rampart Area scandal

continued to fester and the Board of Inquiry itself became the subject of examination. A

number of official reports have now reviewed the situation, including investigations by the

Los Angeles County District Attorney’s Office and the US Attorney’s Office, and have been

critical of the Board of Inquiry.

The failings of the Board of Inquiry into the Rampart Area scandal and the dissatisfaction

with it, eventually led to the City of Los Angeles and the LAPD entering into a Consent

Decree through the Department of Justice in June 2001 for a five-year period. The Consent

Decree is a mechanism by which specific guidelines are developed for the implementation of

new policies and procedures and to reform the conduct of the LAPD. The Consent Decree

continues to be administered by an Independent Monitor to ensure that the reform

programme is implemented in a timely and efficient manner.

The role of the Independent Monitor providing external oversight of the reform process is a

further substantiation of the need for external vigilance in the light of the limited capacity of

police services independently to guarantee that recommended strategies for reform will be

implemented.

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 49

2.6 UNITED KINGDOM

In the United Kingdom, the integrity of police and the quality of police services have been

the subject of much attention, albeit by a different process. The Royal Commission on

Criminal Procedure (1981) undertaken by Sir Cyril Phillips between 1977 and 1981 stands as

a major milestone in the development of policing in that jurisdiction. The principal

recommendations of that Royal Commission related to:

�� The codification of police powers;

�� The creation of a separate prosecuting authority;

�� A binding code of practice; and

�� Police/community relations.

The outcome of these recommendations was the enactment of the Police and Criminal

Evidence Act 1984 (“PACE”), which McDonnell (1999) believes has had a greater effect on

controlling police investigatory practices than any other piece of legislation that preceded it,

and the enactment of the Prosecution of Offenders Act 1985. Reference will be made later

to the significant capacity of legislation to bring about a change in the culture of a police

service and the UK experience is a persuasive example of that phenomenon. PACE

increased police powers, or codified those that had been assumed, and extended the

supervisory responsibilities of the middle ranks whilst redirecting the upper ranks towards a

more managerial orientation (Wall, 2002). The Prosecution of Offenders Act 1985 took

prosecutions from police and created the independent Crown Prosecution Service. These

measures came to be seen as important steps in combating “over zealous” policing and in

corruption prevention, and in changing the relationship between police and the community.

Despite the changes brought about by this legislation, in April 1993, Stephen Lawrence, an

18-year-old black student, was stabbed to death by a gang of five white youths. Police

investigations failed to produce the necessary witnesses to mount a prosecution. In 1995,

Lawrence’s parents took out a private prosecution that failed due to the lack of supporting

evidence against the accused. A subsequent coronial inquiry in 1997 ruled that the death of

Stephen Lawrence was an unlawful killing caused by a racist, unprovoked attack.

Acting on complaints from the deceased’s parents, an investigation under the auspices of

the Police Complaints Authority (“PCA”) into the original investigation by the Metropolitan

Police Service (“MPS”) roundly criticized many aspects of the investigation. Although the

accused could not be retried, the Home Secretary, Jack Straw, established an Inquiry at the

request of the deceased’s parents to look further at the circumstances of the death and the

police investigation that followed.

FINAL REPORT

PAGE 50

The Inquiry, led by Sir William McPherson, commenced in 1997 and concluded in 1999 with

the finding that the murder was motivated by racism (McPherson, 1999). Whilst this

outcome was bad enough, the findings in respect of the police investigation of the murder

were damning. McPherson concluded that there were fundamental flaws in the

investigation, which was marred by a combination of professional incompetence,

institutional racism and a failure of leadership by senior officers. A number of the issues

raised during the Inquiry were highlighted in a report by the Home Office entitled “Police

Disciplinary and Complaints Procedures”, resulting in key changes that came into effect on

1 April 1999.

Flowing from the recommendations of this Inquiry and other concerns, a White Paper on

police reform was unveiled in December 2001. The reform programme − “Policing a New

Century: A Blueprint for Reform” (Home Office, 2001) − set out a ten point plan for the

modernization of police services, including;

�� Raising standards to bring all police services up to the standard of the

best and to reduce unacceptable variations;

�� Introducing new powers to tackle persistent under-performance;

�� Increasing the number of police officers and increasing the number of

civilian support staff and Special Constables;

�� Devolution of power to Basic Command Unit level;

�� Cutting red tape to free up staff and the assigning of clerical duties to

civilians;

�� Fairer rewards and conditions, together with better training and improved

working conditions;

�� Training of a new corps of Specialist Detectives; and

�� New occupational health strategy to prevent sickness and swiftly return to

fitness and full duties those who are sick or injured. (Home Office, 2001)

Many of these policy initiatives were captured in the Police Reform Act 2002 (UK), which

made provisions regulating the supervision, administration, functions and conduct of police

forces and police officers.

Another significant recent Inquiry in the United Kingdom was the 1999 Report of the

Independent Commission on Policing for Northern Ireland chaired by the Right Honourable

Christopher Patten (“the Patten Inquiry”). This report, entitled “A New Beginning: Policing in

Northern Ireland”, was the product of an agreement of April 1998, known as the “Belfast

Agreement” or “Good Friday Agreement”, whereby it was established that there needed to

be “…a new beginning to policing in Northern Ireland with a police service capable of

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 51

attracting and sustaining support from the community as a whole”. Problems had been

identified in the way in which the police service interacted with the divided sections of the

community and it was determined that the style of policing significantly contributed to the

disharmony present in the community.

The Patten Inquiry developed a set of 175 recommendations that were felt necessary to

provide the “new beginning” that was required. These recommendations were grouped

under the following headings:

�� Human rights;

�� Accountability;

�� Policing with the community;

�� Policing in a peaceful society;

�� Public order policing;

�� Management and personnel;

�� Information technology;

�� Structure of the police service;

�� Size of the police service;

�� Composition and recruitment of the police service;

�� Training, education and development;

�� Culture, ethos and symbols; and

�� Co-operation with other police services;

Whilst the precise recommendations are heavily influenced by the political setting in which

the police services are to be delivered, the Patten Report is a further useful analysis by an

independent observer of the appropriate police practices for current times, with the familiar

emphasis on issues associated with culture and on recruitment, training and management.

Speaking on the need to have independent oversight of the reform programme, Patten

argued that the necessary independence should be obtained by the appointment of an

“Oversight Commissioner” who would be an eminent person, from a country other than the

United Kingdom or Ireland.

2.7 VICTORIA

The State of Victoria is an interesting study as a large jurisdiction in Australia with its share

of police corruption, but which has not had a recent comprehensive inquiry into its police

service. The last major Commission of Inquiry into corruption within the Victoria Police was

conducted in 1975 by Barry Beach QC. The Beach Inquiry ran for 15 months, commencing

FINAL REPORT

PAGE 52

in February 1975 and occupying 250 days of hearings. In his “Report of the Board of

Inquiry into Allegations against Members of the Victoria Police Force” (1976), Beach made

adverse findings against 55 police officers in respect of matters ranging from trivial

breaches of Standing Orders to serious criminal matters, including:

�� Conspiring to give false evidence;

�� Assault;

�� Harassment and intimidation;

�� Perjury and fabrication of evidence;

�� Failing to investigate complaints;

�� Suppression of evidence; and

�� Unlawful arrest. (Anderson, 1995)

Following the tabling of the Beach Report, 17 police officers faced committal hearings, with

15 being assessed as having no case to answer. Despite the depth of the Inquiry and the

seriousness of Beach’s findings against 55 officers, not one conviction was secured. In the

period following the Report being tabled, police officers threatened strike action and

imposed a “work to rule”, which hampered the operations of both police and government

business.

The continued pressure exerted by police on the Government resulted in a Government

Committee of Review being established two years after the Beach Inquiry to consider its

findings. The Committee, chaired by J Norris QC, overturned a great many of the

recommendations that Beach had made for procedural change (Norris, 1978). Two of the

criteria that the Committee adopted in reviewing the recommendations are perhaps

informative of its attitude:

�� The police should be subjected to no unnecessary hindrance in their task

of preventing and detecting crime; and

�� The maintenance of the morale of the Police Force at the highest level is

necessary if it is to be efficient and if it is to have the respect of the public

(Norris, 1978: 1).

As a result, many of Beach’s recommendations for changes in relation to improved

procedures for criminal investigation and the exercise of police powers came to naught. The

situation provides an object lesson for modern corruption inquiries.

In 1986, the Police Complaints Authority (“PCA”) was established to investigate complaints

against police. The PCA was disbanded in 1988 due to perceptions that it was not working,

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 53

and its functions were transferred to the newly established position of Deputy Ombudsman

(Police Complaints). Although a separate statutory office, the Deputy Ombudsman (Police

Complaints) was subordinate to the Ombudsman, had no staff or budget of its own, and

had to rely on the Ombudsman for resources.

In 1995, the position of Deputy Ombudsman (Police Complaints) was subsumed into the

position of Ombudsman and continues in this form. The Office of the Ombudsman itself is

small, the Annual Report 2001/2002 identifying just 23 staff members employed to handle

both police and public sector complaints. The Office has no independent research capacity

and must rely on that provided by the Research and Risk Unit of the Victoria Police for

those services. Nevertheless, in recent years the Ombudsman’s Office has reported on

several major inquiries into police conduct.

Of these, Operation Bart, which took place in 1998, has been the most noteworthy for the

number of officers involved. Operation Bart was an investigation of allegations that police

had bypassed the authorized police Shutter Service Allocation system and referred jobs to

companies in exchange for money. The investigation was commenced as a result of

information received from a junior member of the police service and eventually saw

approximately 550 police officers charged with disciplinary offences, and one member

charged and convicted of a criminal offence (Perry, 1998a).

The Ombudsman, (Perry, 1998b), found that the cause of the unethical behaviour was the

creation of a working environment for police where rule breaking was acceptable and

normalized. He described an environment characterized by poor management and

supervision, with some supervisors “lazy and inept”, and still others who were tolerant of

low standards and more concerned with chasing suspects and being popular than

supervising their staff. The Ombudsman was also highly critical of a number of sergeants

and senior sergeants who, in the face of evidence to the contrary, continued to deny their

unethical behaviour and to collude to obstruct the investigation and pressurize junior staff

to do likewise.

The most recent report of police corruption by the Ombudsman is under the name “Ceja

Task Force”, with an Interim Report being tabled in May 2003. The Ceja Task Force

investigated the unauthorized purchase of chemicals by members of the Victoria Police via

the Police Drug Squad Chemical Diversion Desk, the unauthorized delivery and supply of

chemicals, allegations of theft, evidence fabrication and drug use by members of the Drug

Squad. This operation was substantially undertaken by the Victoria Police with oversight

from the Ombudsman’s Office.

FINAL REPORT

PAGE 54

The Drug Squad has featured in a number of serious allegations over the past decade

including:

�� October 1991 − the alleged theft of 1.3 kilograms of methylamphetamine

from a locked and alarmed storeroom located at the Drug Squad’s then

office in the Russell Street Police Complex;

�� June 1992 − the alleged theft of drugs and precursor chemicals from the

Attwood Storage Facility;

�� August 1996 − allegations of further thefts of chemicals from the Attwood

Storage Facility;

�� December 1996/January 1997 − the alleged burglary and theft of

documents and tapes relating to Operation Phalanx from the Drug Squad

Office; and

�� October 1999 – a police firearm missing from a safe at the Drug Squad

Office.

The Ceja Task Force Report also lists a number of other corruption investigations conducted

over recent years:

�� Operation Keck − this investigation resulted in the arrest of a former

member who pleaded guilty to attempting to obtain property by deception

and to use false document;

�� Operation Poker − this investigation resulted in the arrest of a serving

member and two other persons who have now been charged with

conspiracy to pervert the course of justice;

�� Operation Marah − this investigation resulted in the arrest of a member

who has been charged with the theft of nine motor vehicles and nine

counts of handling stolen goods;

�� Operation Laity − this investigation resulted in charges of drug trafficking

and theft against three serving members, an ex-member and two civilians;

and

�� Operation Barranca − this investigation resulted in charges relating to

conspiracy to pervert the course of justice against a serving member and

three civilians.

While Victoria has not had a major inquiry into police corruption in recent years, there are

all the signs of similar problems existing there as elsewhere.

CHAPTER 2 – PREVIOUS CORRUPTION INQUIRIES

PAGE 55

The Victoria Police Service was the subject of an administrative review in 2000 − 2001,

which looked at resourcing, operational independence, human resource planning and

associated issues. The review was conducted by John Johnson (former Commissioner of

Police, Tasmania), assisted by a Direct Consultation Group, comprised of Victoria Police

Command, the Police Association, the Community and the Public Sector Union, and the

Department of Justice. The review examined a wide range of administrative practices, but

did not hold hearings or inquire into possible corruption.

2.8 COMMENTARY

There are a number of observations that can be made from the history of the corruption

inquiries set out in this chapter:

(a) There are similarities in the circumstances in which the usual resistance to the

investigation and exposure of police corruption have been circumvented. The

combination of media pressure and political will has been an essential combination

of factors to cause the establishment of the inquiry.

(b) The recruitment of a co-operative police officer has been a common catalyst for the

emergence of the truth concerning the extent of the corruption.

(c) The reports show a consistent analysis of the causes of corruption and the

prescription for the measures for the control of it. The “rotten apple” theory is long

gone and there is now no room for doubt that culture and poor management are

principal factors in allowing corruption to continue unimpeded. Consistently, the

focus of recommendations for increasing the corruption resistance of police services

has been the improvement of the administration of the organization, across a wide

range of functions, not necessarily concerned with the occurrence of misconduct,

but directed more at the improvement of the culture of police.

(d) A regular feature of the recommendations of the inquiries is the provision of an

arrangement for the supervision and audit of the implementation of the reform

process. Whilst in the past this may have been seen as necessary to ensure the

commitment of the police service to the project, it should not be overlooked that the

supervisory agency has the potential to adopt a positive role in assisting the service

in the difficult task of change management.

(e) An evaluation of the outcome of the inquiries referred to above leads to the

conclusion that police corruption is an inevitable and universal characteristic of a

FINAL REPORT

PAGE 56

police service. It is never likely to be entirely eliminated, although much can be done

to increase the corruption resistance of a police service. WAPS, whilst faced with

slightly different challenges from some of the police services in the jurisdictions

referred to above, has not been materially different in its recruitment, structures and

police methodology, and it would be unrealistic to expect that it has escaped the

blight of corruption as revealed elsewhere. That is not to indicate that the Royal

Commission carried out its task with a predetermined view. However, it does mean

that when the evidence of corruption did start to emerge, its similarity to the

evidence of police corruption in other jurisdictions was immediately striking, and the

implications of the allegations that there had been corrupt conduct or criminal

conduct by any Western Australian police officers were more readily appreciated.

(f) The inquiries show that the task for WAPS is now no longer one of endeavouring to

identify the causes of corruption and the theory of corruption prevention, but one of

acknowledging the reality of the risk and of devising a programme of change

management to better ensure that the theory of corruption prevention becomes a

fact.

PART II
ROYAL COMMISSION INVESTIGATIONS

PAGE 59

CHAPTER 3

OPERATION LEAST SAID

3.1 INTRODUCTION

Towards the end of the hearing schedule of the Royal Commission, evidence was led of the

results of an extensive investigation conducted by the Royal Commission under the name

Operation Least Said. The focus of the investigation was the conduct of a number of

detectives over a period from 1985 until the early 1990s. The evidence was consistent with

evidence given in earlier segments of the Royal Commission hearings relating to later time

periods, and it was alleged, revealed a pattern of conduct by a number of officers of the

Western Australia Police Service (“WAPS”) who engaged in assaults, the theft of money and

property, perjury and perverting the course of justice. This evidence depicted ongoing

corrupt practices from 1985 to date, which were largely unaffected by the investigative

practices in use over that period.

Operation Least Said came about because the Royal Commission had been made aware at

an early stage of its investigations that a former detective had previously given useful

information to the Anti-Corruption Commission (“ACC”). The ACC subsequently provided the

Royal Commission with transcripts of the interviews it conducted with the witness.

Investigators from the Royal Commission approached him and, although initially reluctant,

he eventually agreed to assist the Royal Commission. He gave evidence later under the

code-name “L5”.

Initially, the operation name Least Said was applied only to the investigation by the Royal

Commission of the various matters about which L5 had given information. As Operation

Least Said progressed, approaches were made to other officers and former officers whom

L5 named. Following those approaches, two other persons agreed to assist the Royal

Commission. They subsequently gave evidence under the code-names “L1” and “L6”.

L1 gave the Royal Commission information about the alleged use by detectives of an

electric device on suspects in an investigation at Claremont Criminal Investigations Branch

(“CIB”). That information, along with information from L5, led to hearings in respect of the

CIB investigation of a robbery at the Dalkeith home of Mr and Mrs S Lee. Royal Commission

investigators searched for, and found, other records of complaints involving an electric

device. One of those complaints involved the same officer said to have used the device at

Claremont. Those other complaints led to hearings in respect of an investigation by the

FINAL REPORT

PAGE 60

Wanneroo CIB, involving Arran Reynolds and Robert Wilson, and an investigation by Morley

CIB concerning Colin Irvine.

L1 also identified a source of information in respect of assaults on other suspects. Publicity

of Royal Commission hearings led other witnesses to volunteer similar information. Those

two sources led to additional hearings in respect of Morley CIB.

The Royal Commission’s inquiry into the Wanneroo investigations led investigators to

interview the former officer in charge of Wanneroo CIB. He agreed to give evidence about

one particular matter, and subsequently did so under the code-name “L4”.

After the evidence of L4 was reported in the press, and his identity became known to

another officer, that officer decided that he too would co-operate with the Royal

Commission. He approached the Royal Commission and later gave evidence under the

code-name “L8”.

The Wanneroo matter also led the Royal Commission investigators to a former officer who

had reported to the Internal Affairs Unit (“IAU”) his observation of separate corrupt conduct

in respect of the same Wanneroo investigation. That person also co-operated and gave

evidence under the code-name “L2”.

Two other persons who later gave evidence under the code-names “L3” and “L7” were of

interest to the Royal Commission because of, among other things, their earlier willingness

to report instances of corruption to relevant authorities. Each readily co-operated with the

Royal Commission.

A great deal of information was eventually provided to the Royal Commission by the eight

former police officers who gave evidence under a code-name in Operation Least Said.

Further witnesses emerged in respect of the matters that the Royal Commission had begun

investigating under Operation Least Said. Despite the volume of information, the period of

time and the sometimes disparate nature of the various matters uncovered, a decision was

made to continue Operation Least Said as a single operation, and as a discrete segment of

the hearings. One reason for doing so was that it became apparent to the Royal

Commission that some cogency might be lost from the evidence if similar allegations of

police impropriety were examined in isolation from each other. Eventually, the investigation

gathered evidence against over 50 serving or former officers of WAPS.

During the hearings, initially the names of some of the officers who were adversely

mentioned were allowed to be published. As the segment progressed, however, for various

reasons, a number of restrictions on publication were imposed with respect to the names of

CHAPTER 3 – OPERATION LEAST SAID

PAGE 61

other officers mentioned. In this Chapter, officers names have not been used, but have

been substituted with code-names using the initials “LS”. This is in accordance with the

practice adopted in Chapter 1 of avoiding the use of the names of officers when reporting

on the evidence of corrupt or criminal conduct that was presented during the hearings of

the Royal Commission. Similarly, a number of civilian witnesses requested a restriction on

the publication of their names. Their requests were acceded to and, accordingly, they were

referred to under code-names using the initial “M”.

3.2 CREDIBILITY OF L SERIES OF WITNESSES

Typically in cases of alleged police impropriety, the only witnesses to the facts are persons

with criminal backgrounds and the officers who are the subject of the allegations. Typically

also, when such allegations are made, the response of officers includes an attack on the

character and credit of the complainants. Sometimes, the person making a complaint has a

vested interest in sustaining his allegation or at least in causing significant doubt. Those are

some of the difficulties of agencies charged with oversight of police conduct.

In that context, it is noteworthy when a person complains of police impropriety without

apparent malice or other motive for giving false evidence. It is all the more noteworthy

when that person happens to be a serving or former officer. That is not to say, of course,

that officers and former officers are beyond giving false evidence concerning the corrupt

conduct of their colleagues.

L1, L5, L6 and L8 admitted to various acts of impropriety, including giving false evidence in

criminal trials, or withholding evidence that might have thrown doubt on a confession. L1,

L5 and L8 also gave false information to investigators at the IAU or to the ACC. Ordinarily,

such willingness to lie, especially on oath, would be telling in respect of the general

credibility of a witness. While it is, of course, relevant to credit that some of the L series of

witnesses have lied on earlier occasions, including under oath, it would be an error to allow

this to incline heavily against their evidence in the context of an investigation into

allegations of police corruption.

First, there is considerable evidence to the effect that lying under oath, in pursuance of

“noble cause” corruption, was not uncommon among officers in the CIB, at least in the

earlier part of the period within the Royal Commission’s Terms of Reference. On the

evidence of some of the L series of witnesses, officers under investigation by IAU

investigators lied in order to exculpate both themselves and other officers. In some cases,

the evidence that other officers had done so was compelling.

An example is the McGrath matter to be examined in more detail later. A civilian

complainant and two of the L witnesses, L6 and L8, said that police stole money. L6 and L8

FINAL REPORT

PAGE 62

said that they lied to an internal investigator about the matter. It could not plausibly be said

that, because L6 and L8 admitted to the Royal Commission that they had earlier lied, the

evidence of the other implicated officers should be preferred on the grounds that L6 and L8

are self-confessed liars whereas the other officers are not. The same point applies at a

more general level. It is no easy solution to the task of assessing the credit of the

L witnesses simply to point to their confessions of corruption and lying.

Secondly, in the light of the evidence, it is generally implausible that any of the L witnesses

came to the Royal Commission to honestly confess his own corruption, but to dishonestly

implicate others. That is to say, subject to certain considerations, little reason emerged for

the Royal Commission to suspect that an L witness sought to advantage himself by falsely

implicating others in the instances of corruption that he recounted. Countervailing

considerations include the following possibilities.

An L witness might bear a grudge against a particular officer sufficient to motivate him to

include in his evidence a false allegation against that officer. L1 agreed that he harboured

resentment in respect of a particular officer against whom he also made allegations, but

denied giving false evidence. That resentment is a cautionary consideration for the Royal

Commission in respect of the particular officer. There was no credible suggestion that any

of the other witnesses in the L series were influenced by similar resentment to give false

evidence.

There may have been an inclination on the part of a witness to falsely include other officers

in various improprieties in order to spread responsibility, and thereby to diminish his own

culpability. Apart from a tendency in L1 to overstate his observations, the Royal Commission

saw little to sustain a suspicion that evidence was given under such an influence.

One aspect of credibility concerns the approach taken by a witness when his memory of

details of an event is not clear. Whether a witness honestly confesses the lack of clarity or

attempts to give detail from assumptions or speculation or fabrication is of significance to

credibility.

CREDIBILITY OF L5

The assessment of the credibility of L5 is one of the more important of the fact-finding

tasks of the Royal Commission. His evidence touched on the alleged conduct of dozens of

his former colleagues. The issue is considered under the following headings:

�� L5’s motive in approaching the ACC;

�� Implicating other officers;

CHAPTER 3 – OPERATION LEAST SAID

PAGE 63

�� Corroboration of L5’s evidence;

�� Proof that L5 has given incorrect evidence;

�� The nature of evidence from L5; and

�� Collateral evidence from L5 that may be doubted.

L5’S MOTIVE IN APPROACHING THE ACC

There is ample evidence for the inference that L5 offered information to the ACC in return

for payment, and that he refused to proceed unless payments were made. He

acknowledged that the ACC could not pay rewards for information, but his request for

money was nevertheless made, couched in references to his inability to effectively continue

to assist the ACC because of his disquiet mind and inability to take time off work, both of

which related to financial difficulties.

While L5’s reasons had some validity, there is little doubt that he was astute enough to

couch his difficulties in terms that would enhance his prospects of payment. The question is

to what extent his credibility is damaged by the fact that, in effect, he traded his

information to the ACC in exchange for financial reward.

L5 was in severe financial difficulty at the time of his approach to the ACC, due primarily to

a failed business venture. He owed approximately $150,000. He made a request to the ACC

for $20,000 and, of that amount, he said he had a pressing, immediate need for $7,000. L5

said that, despite his request for assistance, his motive was to clear his conscience, which

had been troubling him for some time. He continued to provide information following

payment of only $7,882.80, and apparently he did not press the ACC for further payment,

which is some support for his evidence that his conscience played a part in his decisions at

the time.

The Royal Commission need not make findings about the relative degrees to which L5 was

motivated by his pressing financial needs and by his desire to clear his conscience. It can be

accepted for present purposes that L5 was motivated to approach the ACC primarily by his

urgent need for money, and only secondarily by his conscience. However, the Royal

Commission does not accept that L5’s motive sustains an inference that he had reason to

provide false information to the ACC to incriminate his former colleagues. Rewards are not

uncommon in criminal investigations. Rewards may be relevant to credibility, but their

weight in assessing credibility varies with the circumstances.

FINAL REPORT

PAGE 64

IMPLICATING OTHER OFFICERS

It was suggested in the hearings that L5 falsely named other officers as being involved in

corrupt activity, initially to satisfy the ACC and, later to satisfy the Royal Commission,

because he was then forced to adhere to what he had already told the ACC.

That L5 implicated many officers in corrupt, criminal and improper conduct does not itself

suggest that his evidence is suspect. His accounts of corruption by other officers fell into

several categories:

�� His observations of the conduct of others;

�� Accounts of his own corrupt conduct including reference to those with

whom he acted; and

�� Accounts of conversations he had with officers in which officers

incriminated themselves.

Some of that evidence has been corroborated. In other cases, L5’s evidence concerned the

corrupt conduct of other officers, not including himself. However, in the context of all of his

evidence, there was no suspicious disproportion between L5’s evidence incriminating

himself and that implicating others.

There were several cases in which L5 gave evidence that threw suspicion upon other

officers, but did not directly incriminate them. In the Schwab matter, L5 said that he

received money from another officer but could not say that any other officer did. He saw

other officers purchase diamonds shortly afterwards, from which an inference might be

drawn, but added that he thought the purchases proved little. Here was an opportunity to

falsely incriminate others, were it L5’s inclination to do so. L5 did not do so. Another

example arose in the M4 matter. L5 said that he saw an envelope passed to LS10, which he

thought contained money, but he added that he could not be certain. In the Anne Liddon

matter, L5 could have said, but did not say, that one or other of the officers had explained

the improper purpose of their trip to Geraldton. There were many further instances in which

L5 could have “improved” his evidence against officers but did not do so. The Royal

Commission did not draw from the number of officers implicated by L5, or the nature of L5’s

evidence, any inference adverse to his credit.

CORROBORATION OF L5’S EVIDENCE

There were many instances in which the evidence of L5 was confirmed in some details by

documents or corroborated as to impropriety by the evidence of others. Of particular

CHAPTER 3 – OPERATION LEAST SAID

PAGE 65

significance is the corroboration by L1, L6 and L8 and by M15, M1, M3, John and Margaret

Ford and M4. There is no basis in the evidence for suggesting that there was either an

opportunity or a motive for collaboration between any of those witnesses and L5. The Royal

Commission regards that corroboration as a reliable indication that his evidence generally

was given in an effort to be truthful.

VERIFIABLE NATURE OF SOME ALLEGATIONS

One way to test the proposition that L5 fabricated evidence for a purpose associated with

obtaining payment from the ACC, or for any purpose, is to ask whether the ACC could have

disproved his allegations and potentially discredited him. If a person such as L5 intended to

fabricate evidence for reward, it is a safe assumption that he would generally invent stories

dependent on facts that the ACC could not conclusively disprove. However, there were

segments of L5’s information in respect of which avenues of inquiry could have been

pursued by the ACC to disprove the facts he alleged. Indeed, the understanding was that

the ACC would pursue lines of inquiry based on L5’s information.

Examples of such matters are the alleged theft of money by officers from Mt Hawthorn CIB,

the thefts of money from Jack Ammoun and in respect of the M4 matter, the theft of money

from John and Margaret Ford and impropriety on the part of police in their dealings with

M19 and M18. In each case, the occasion and the suspect could be identified. In each case,

had the suspect denied the allegation made by L5, the ACC would have generally regarded

L5’s information with scepticism. That in turn would have disinclined the ACC from making

further payments to L5 and may have led to L5 being charged under the Anti-Corruption

Commission Act 1988.

The fact that those allegations were susceptible of disproof, that L5 knew that they were

and that he expected the ACC to investigate, strongly indicate that L5 was unlikely to have

fabricated allegations. This consideration supports L5’s credibility generally.

INCORRECT AND INCONSISTENT INFORMATION OR EVIDENCE

In the Royal Commission, L5 had no access to the transcripts of his interviews with the ACC

and was not shown any other documents. In particular, he was not shown offence reports

or the journals of other officers. The Royal Commission adopted this approach in respect of

L5 in order to minimize any potential for L5 to tailor his evidence to the documents, and in

order to maximize the Royal Commission’s chances of exposing any inconsistency between

the information he gave to the ACC and to the Royal Commission, which might have been

indicative of untruthfulness or an unreliable memory. The disadvantages of that practice

FINAL REPORT

PAGE 66

were that a good deal of detail fell to be determined after, rather than before, he gave

evidence, and some of the detail he ventured from memory proved unreliable.

The ACC transcripts were made available to Counsel for persons adversely mentioned. L5

was examined by Counsel Assisting and was cross-examined by other Counsel on certain

inconsistencies between his evidence in the Royal Commission and the information he gave

to the ACC, and on some other apparent errors. For the purposes of assessing L5’s credit,

the inconsistencies may be referred to in a general manner.

As mentioned, L5’s evidence was given from raw memory. He gave evidence of many cases

of corrupt and criminal conduct ranging over a period of more than 20 years. In those

circumstances, his recollection was impressive, and so too was the degree of consistency

between his evidence in the Royal Commission and the information he gave to the ACC

three years earlier. The identified inconsistencies were not of such significance that the

honesty of his evidence could be discounted. There was reason to conclude that L5 may

have named an officer as having been involved in corrupt conduct solely on the basis of his

recollection that the officer served at the relevant office at the relevant time. In at least two

cases, L5 was shown to have been mistaken. In one of those cases, L5 told the ACC a detail

of a conversation that could not have been correct. As could be expected in the

circumstances, the inconsistencies sound a cautionary note about the reliability of his

recollection of detail, particularly in respect of earlier events. Speaking generally, however,

L5 displayed an impressive memory.

OTHER MATTERS GOING TO CREDIT

L5 said to the ACC and the Royal Commission that the 1985 bombing at the construction

site of Observation City in Scarborough could have been carried out by members of the SAS

Regiment. It was suggested that his theory was highly implausible and that his adherence

to it demonstrated an inadequate grasp of reality. However, in first mentioning the matter

to the ACC, L5 qualified his information with the words “as ludicrous as it sounds”. That

observation discounts to a large extent any inference that he had lost touch with reality in

this regard. In relation to the remainder of his evidence, the Commission is confident that

L5 did not show any failure to grasp reality. Indeed he had a particularly astute appreciation

of circumstances.

L5 had a gambling problem during his service as a detective, for which he sought

treatment. His gambling habit led to debts and borrowings from others. This may be

relevant to his motivation for the various thefts to which he admitted in his evidence.

Otherwise, however, his gambling habit and the debts he incurred do not reflect adversely

CHAPTER 3 – OPERATION LEAST SAID

PAGE 67

upon the truthfulness of the information he gave to the ACC or upon the evidence he gave

before the Royal Commission.

Some attention was given to the suggestion that on an occasion in the company of several

male officers at Scarborough CIB, L5 made and won a $50 wager with a colleague that he

would perform a particular “party trick”. This was said to be relevant to his mental stability.

The Royal Commission rejects the suggestion that the making of such a wager or

performing the party trick in the particular circumstances is indicative of mental instability in

L5 or of L5’s lack of capacity for truthful evidence, however repugnant the “trick” may have

been to others.

COLLATERAL EVIDENCE OF L5 THAT MIGHT BE DOUBTED

The foregoing conclusions as to the general credibility of L5 are subject, however, to certain

issues in respect of which it was more difficult to accept his evidence.

On the evidence, it has to be accepted that L5 did perform the party trick for a wager.

However, L5 denied in evidence that he did so. In the light of his otherwise clear recall of

events, this denial indicated that, at least in matters touching his own dignity, L5 may have

been prepared to give false evidence.

Before being shown the transcript of his interviews with the ACC, L5 gave evidence that he

did not recall whether it was he or an officer of the ACC who first raised the possibility that

the ACC would make payments for his benefit. It is clear that it was L5 who raised and

pursued the issue during the recorded interviews. However, the transcript also shows that

the matter had been raised before interview. The Royal Commission is not prepared to

conclude that his evidence was deliberately untruthful. First, it was by then clear to him that

a transcript was available and was likely to show who in fact raised the issue, so that lying

on the point would be unwise. Secondly, L5 may have had in mind that he attempted, in

effect, to manoeuvre the ACC into first suggesting payment, but was unable to recall

whether he was successful. L5 was also asked whether he was prepared to continue to

assist the ACC in the event that the ACC declined to make payment. He insisted that he was

prepared to do so. However, the transcript shows that L5 issued an ultimatum to the ACC to

the effect that, unless payment was made, he would not be able to continue to provide

information. There was also some cause for doubt about L5’s reasons for the urgency of his

need for $7,000. These may show a disinclination by L5 to volunteer the whole truth about

the issue of payment from the ACC unless forced to do so by precise questioning.

FINAL REPORT

PAGE 68

L5’s evidence in those respects did not appear to have been open and frank and necessarily

limits the confidence with which his evidence can be approached. However, it would be

inaccurate to say that those matters tainted his evidence generally.

CONCLUSION ON CREDIBILITY OF L5

Overall, the Royal Commission’s impression of the credibility of L5 was that in all respects

touching on corrupt and improper conduct, whether his own or that of others, L5 both

attempted to give honest evidence and did in fact give generally reliable accounts. His

memory was impressive. He nevertheless showed his appreciation that his memory had its

limits and did not attempt to press his evidence beyond those limits. On several occasions,

he qualified his statements by saying that he “thought” a fact to be true. In such cases, he

was wrong at least three times, but often correct. The degree of corroboration and the

relative lack of demonstrated error gave the Commission some confidence in his evidence.

CREDIBILITY OF L1

L1’s memory was not particularly reliable for detail such as dates, the names of suspects,

officers present on particular occasions, the terms of conversations or the nature of items

stolen. Much of his evidence was in general terms and lacked detail. He had no hesitation in

admitting that his memory for detail was not good.

The issue of L1’s credibility is dealt with under the following headings:

�� Motivation;

�� Corroboration;

�� Consistency;

�� Inconsistency with other evidence;

�� Previous evidence on oath; and

�� Breadth of allegations

MOTIVATION

L1 was not minded to assist the Royal Commission until after an approach was made to him

by Royal Commission investigators. He eventually agreed to co-operate, primarily because

of his concern that being publicly named in hearings might affect his employment. There is

little in that motivation to damage his credibility. It might be suspected that an anxiety to

keep his employment could incline L1 to minimize his own culpability at the expense of

CHAPTER 3 – OPERATION LEAST SAID

PAGE 69

other officers. However, no such trend was apparent in his evidence. He explained his own

corrupt conduct at least as extensively as he detailed the corrupt conduct of other officers.

L1 left WAPS after an IAU investigation into a serious allegation made against him by a

detective at the Major Crime Squad. L1 then denied the allegation but took the advice of a

colleague to resign. That colleague, on L1’s evidence, was a co-offender in the particular act

of impropriety for which he was then under investigation.

Some time after resigning, L1 took the view that the former colleague had deliberately

manoeuvred him to resign in furtherance of his own interests. Accordingly, L1 became and

remained embittered by what he saw as his colleague’s betrayal. That person was the

subject of various allegations by L1.

L1 denied that his allegations were motivated by revenge and said that, were he to give

vengeful false evidence, he would do so with more serious allegations than he had made.

The Royal Commission did not pursue the allegation by L1 that the person was a co-

offender in the matter that led to L1’s resignation. Rather, the matter was pursued in the

Royal Commission hearings to the limited extent that it related to L1’s credit.

L1’s confession as to his own conduct was made notwithstanding his knowledge that, as in

a previous forum, the hearing would resolve into a contest between his word and that of his

accuser. It seems that L1 deferred his decision whether to tell the truth in the Royal

Commission about that matter until a couple of days before being called to give evidence.

On the one hand, that deferral shows a preparedness to withhold the truth in a hearing

under oath but, on the other hand, shows that he told the truth notwithstanding that the

chances of his unequivocal exposure were low. The Royal Commission’s conclusion is that

L1 did enter the witness box with the intention of telling the whole truth to the best of his

ability, and that his earlier reservation was, in the result, less important.

In other respects, L1’s evidence did not appear to have been biased in his own favour.

There was no aspect of his motivation that called into question the honesty of his evidence.

CORROBORATION

L1’s evidence was corroborated on three occasions by former officers and lay witnesses.

First, the somewhat general evidence of L1 was corroborated by the more detailed evidence

of L5 in respect of the seizure of property in a 1992 investigation by Claremont CIB of local

burglaries.

FINAL REPORT

PAGE 70

Secondly, his evidence in respect of an investigation in 1990, also conducted by Claremont

CIB, into the robbery at the Dalkeith home of Mr and Mrs Lee was corroborated in different

respects by the evidence of L5, Mr Lee, other officers involved and other lay witnesses. It is

extremely unlikely that both L1, L5 and the lay witnesses in the Lee investigation could

have independently given false or mistaken evidence to the same effect. As reported later,

L1’s account of the investigation has to be accepted.

Thirdly, L1’s account of T2’s admission that he stole clothing was later confirmed in

evidence from T2.

Elaboration on each of these matters appears later in this Chapter.

CONSISTENCY

Transcripts of an interview of L1 by the ACC were made available to Counsel. L1 was not

co-operating with the ACC at the time of that interview and he did not give truthful answers

to ACC questions. For the purpose of assessing his credibility in the Royal Commission, no

significant inconsistency arose between the information L1 gave to the ACC and his

evidence to the Royal Commission.

INCONSISTENCY WITH OTHER EVIDENCE

L1 gave evidence that police took jewellery from the property seized from Diep Nguyen and

Pham Tuyet. He also recalled that, because of his resignation, he thought that he would

never receive his share of the proceeds of the sale of his stolen jewellery. The latter seems

unlikely since the relevant seizure was in 1990 and L1 did not resign until 1992. L1 accepted

in evidence that it was unlikely that proceeds from a sale by police of stolen jewellery would

be outstanding in 1992 and offered the explanation that he may have confused two

separate events.

He also said that he originally thought that the item of jewellery that he said was

substituted by police was a ring, but that, having read the evidence of other witnesses, he

accepted that it was a diamond. The nature of the container in which the diamond (or clear

stone) was stored could have given a casual observer the impression that it was attached to

a ring.

Both these aspects of the evidence of L1 show a memory lacking in clarity of detail, which

L1 readily agreed was the case. Neither example shows malice or deliberate untruthfulness.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 71

PREVIOUS EVIDENCE ON OATH

The matter that led to L1’s resignation from WAPS is the subject of a non-publication order

by the Royal Commission. In general terms, the evidence L1 gave to the Royal Commission

was an honest account of his involvement in that matter, although he appears to have

described one crucial conversation in terms more favourable to him than was the case on

the evidence of the other witness involved in the matter. Nevertheless, L1 admitted the

central allegation arising from that conversation.

It is also clear on the evidence that L1’s previous lies about the matter included lies under

oath. Corrupt acts frequently lead to subsequent lies in order to avoid exposure, including

lies on oath. The fact of such earlier lies did not in this Royal Commission cause the same

degree of misgiving, or result in the same degree of discredit, as might occur in litigation.

BREADTH OF ALLEGATIONS

One aspect of L1’s approach to evidence that caused the Royal Commission concern was

the propensity to state his impressions as if they were direct evidence. That resulted in

statements in evidence such as those to the effect that “everyone” at a CIB knew of a

certain matter when, on further questioning, it became clear that L1 assumed rather than

knew it to be the case. That tendency also sounds a caution in respect of such statements

from him in evidence. However, the trait is not evidence of malice or dishonesty so much as

undisciplined inferences.

CONCLUSION ON CREDIBILITY OF L1

L1’s evidence was given honestly. It was not coloured by malice. While there was an

obvious self-interest in L1 assisting the Commission, that was not of significance to his

credit since, as he well knew, his self-interest would be entirely defeated should it be shown

that he lied to the Royal Commission. With the two qualifications that his memory was not

good and that he showed a tendency to overstate his impressions as fact, the Royal

Commission found that his evidence was generally reliable.

CREDIBILITY OF L6

L6 assisted the Royal Commission for various reasons, none of which affected his credibility.

He had not previously been interviewed by the ACC or by the IAU and, accordingly, there

was no material upon which the Royal Commission could assess the consistency of his

FINAL REPORT

PAGE 72

evidence with earlier statements. The aspects of his credibility that fall for consideration

are:

�� L6’s memory;

�� Corroboration; and

�� Friendship with L5.

L6’S MEMORY

L6 did not have the benefit of resorting to his police journals or other documents. Royal

Commission investigators did not prompt L6 with detail from documents or from other

informants in order to sharpen his recollection of dates or detail of events. Rather, as with

other L series witnesses, L6’s evidence was left to his unaided powers of recollection. For

the majority of his evidence, there was little reason to doubt that the evidence he did give

was accurate, albeit not given in great detail.

He told the Royal Commission that he was present at a Drug Squad search in the Seabird

area at the end of which, later in the afternoon, a picnic was organized. During the picnic

he observed three officers smoke cannabis, to the knowledge of a sergeant. He said that a

police helicopter was used in the search, but was unable to assist with more detail. The

Royal Commission inquiry canvassed several possibilities in its attempt to find a date for the

occasion, without success.

In respect of the McGrath matter, some of the detail given in evidence by L6 appears

incorrect. For example, he said that Tracy Ward took hold of the empty beer cans at

Scarborough, whereas L8 was sure that they had been discarded earlier. L6 said that he

went to the self-storage unit and dealt with the caretaker prior to the entry by detectives of

McGrath’s unit. However, the reports indicate that he went there later. He thought that the

investigating inspector was Fred Zagami, whereas it was L4.

L6’s memory for detail was not as keen as that of L5 or L8, but was better than L1’s. The

Royal Commission was not given an impression that the gist of his evidence was unreliable

on account of faulty memory for detail.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 73

CORROBORATION

L6 was corroborated:

�� By L5 in respect of smoking cannabis at Scarborough CIB, the Yen matter,

the second (and to a limited extent the third) search of the Ford premises;

and

�� By L8 in respect of the presence of cannabis at Scarborough CIB and the

McGrath matter.

Putting to one side for the moment the denials of wrongdoing by officers implicated by L6,

there was no matter in which it was shown in evidence that L6 was untruthful.

FRIENDSHIP WITH L5

It was suggested that L6 and L5 had a friendship that might explain, for example, why only

he and L5 knew about the theft by police of Japanese currency. L8 also recalled the matter,

albeit not in detail. There is nothing about the friendship at the time between L5 and L6

that suggests that either or both would falsely implicate others.

CONCLUSION ON CREDIBILITY OF L6

There was no reason for doubting the honesty of the accounts given in evidence by L6.

Nothing in his motives, either for giving evidence or otherwise, suggested that his evidence

was tainted. Any inaccuracies in his evidence were more likely to be due to failure of

memory for detail.

CREDIBILITY OF L8

L8 had no earlier confessional or incriminating interviews with the ACC or the IAU by which

his account to the Royal Commission could be measured for consistency.

L8’s credibility has been assessed under the headings of:

�� Reason for L8’s approach to the Royal Commission;

�� L8’s memory; and

�� Corroboration.

FINAL REPORT

PAGE 74

REASON FOR L8’S APPROACH TO THE ROYAL COMMISSION

The circumstances of the approach by L8 to the Royal Commission were particularly

persuasive in respect of his credibility. When he learnt that L4 had co-operated with the

Royal Commission, he assumed that L4 had told the Royal Commission about a bribe paid

to him by L8 in respect of the McGrath matter. L8 gave evidence to the Royal Commission

that he did in fact pay such a bribe to L4, and related the circumstance in which the bribe

arose. It follows, therefore, that it is highly unlikely that L8’s evidence in the McGrath

matter was false. This aspect of L8’s involvement enhanced his credibility in respect of the

McGrath matter and generally.

There was no other aspect of L8’s motivation for giving evidence that has caused the Royal

Commission to doubt his credibility.

L8’S MEMORY

L8 gave clear evidence in reasonable detail. He indicated those questions the answers to

which were beyond his recall and he did not attempt to improve his evidence by making

assumptions or otherwise. No aspect of his evidence was shown to be faulty on account of

poor recall.

CORROBORATION

The Royal Commission received a substantial degree of corroboration for the evidence of

L8, and little evidence that contradicted L8, other than from officers whom he adversely

mentioned. L8 was corroborated:

�� By L6 in respect of the McGrath matter;

�� By L5 and L6 in respect of cannabis stored at Scarborough CIB;

�� By Smith in respect of the Katanning matter; and

�� By L7 in respect of the sale of safes at the Break and Enter Squad.

CONCLUSION ON CREDIBILITY OF L8

There was no reason to doubt the honesty of the evidence given by L8. There was no

credible suggestion of malice or other motivation to indicate that he gave deliberately false

evidence. He displayed a sound understanding of the limits of his own powers of

recollection, and did not appear to press his evidence beyond his actual recall.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 75

CREDIBILITY OF L7

L7 fell into a different category from the foregoing witnesses. On his evidence, he did not

act corruptly, but spent some of his time in WAPS attempting to avoid corruption. He

reported his observations of corruption to the IAU in 1993 and gave evidence of corruption

to the ACC in 1996. His impression was that nothing came of either effort. These

experiences formed part of the reasons for his resignation.

His credibility fell to be assessed under the headings:

�� L7’s motivation;

�� L7’s memory;

�� Inconsistency with other evidence; and

�� L7’s work habits.

L7’S MOTIVATION

The Royal Commission approached L7 with the knowledge that he had given evidence to

the ACC, but did not learn until much later that he had also spoken to the IAU. His motive

in both cases seems clearly to have been his concern about the corruption he believed he

had witnessed. There is nothing in his assistance to the Royal Commission to cast doubt

upon the honesty of his evidence.

L7’S MEMORY

L7 did not have access to journals or other documentation in the period immediately prior

to his evidence in the Royal Commission.

In one matter, an important detail in the account by L7 was shown to have been in error. In

the matter of the burglary at Morley Fruit Market, L7 said that he recalled that the stolen

money was found under a brick in the backyard of a residence in North Perth, he thought

perhaps in Charles Street. Other evidence has established that some keys to the burgled

premises were found in those circumstances, but the money was found elsewhere. L7

became aware of this inconsistency during his perusal of the transcript of subsequent Royal

Commission hearings. He contacted the Royal Commission, accepted that he was in error

and agreed with the evidence of LS26 on the point.

It is clear that, had L7 access to his journals or those of other officers, he would not have

made that error in his evidence. LS26 and LS27 each had access to his own and to each

FINAL REPORT

PAGE 76

other’s journal prior to giving evidence. It would not be fair to contrast the memory of L7

with the memories of those officers in that circumstance.

The Royal Commission was satisfied that L7’s initial failure of memory in this regard was

innocent, that the incident shows no more than a lapse of memory and that it does not cast

doubt on his credibility.

INCONSISTENCY WITH OTHER EVIDENCE

A review of L7’s earlier statements to the IAU and to the ACC did not reveal significant prior

inconsistent statements.

L7’S WORK HABITS

Some officers mentioned by L7 gave evidence in respect of the work habits of L7, including

claims that he often arrived late, read the paper at work and studied for examinations

during working hours. L7’s personal file, however, disclosed nothing but laudatory

comments. L7 requested that he be recalled to rebut the allegations. The Royal Commission

declined to recall him because, even if the allegations were true, they would not have

assisted on the question of his credibility.

CONCLUSION ON CREDIBILITY OF L7

The Royal Commission finds nothing in the circumstances of the assistance given by L7, or

in his earlier dealings with oversight bodies, and nothing in the evidence to suggest that he

did not give an honest account of his recollections.

CREDIBILITY OF L4

Royal Commission investigators approached L4 in the course of a particular inquiry. He

assisted on the basis of an understanding about the extent of the Royal Commission’s

interest in him. He gave evidence adverse to Detectives LS31 and LS32.

L4’s evidence concerned the allegation that an electric device was used on suspect Arran

Reynolds. That allegation had been the subject of the preceding hearings and its nature

was known to LS31 and LS32 and their Counsel. Counsel for LS31 and LS32 were given the

opportunity to cross-examine L4 on the day he gave evidence. Counsel for LS32 cross-

examined. However, Counsel for LS31 declined to cross-examine, and complained in

correspondence months later that he would have wished to cross-examine had he “prior

CHAPTER 3 – OPERATION LEAST SAID

PAGE 77

knowledge of his allegations and access to records of interview and other documents

relating to L4’s conduct”. As mentioned, Counsel certainly had prior knowledge of the

allegation. The Royal Commission had made its position plain that internal documents such

as interviews with witnesses would not be revealed except in the event of significant

inconsistency with their evidence. In the circumstances, the Royal Commission declined to

summons L4 for additional cross-examination.

After L8 had implicated L4 in the McGrath matter, L4 was invited to give evidence in

response, but declined.

In summary, there was insufficient evidence from or interaction with L4 for the Royal

Commission to gain an informed impression of his credibility. For the moment, the sole

question is whether he should be believed on the one matter in respect of which he gave

evidence, namely his own use of an electric device upon Reynolds at the request of LS31

and in the presence of LS31 and LS32. No reason has emerged to suspect that L4 falsely

confessed to that assault or that he gave false evidence as to the identity of officers present

at the time. Reynolds earlier complained of such an assault and later gave evidence of it

and, to that extent, the evidence of L4 was corroborated.

CREDIBILITY OF L3

L3 was called to give evidence of a certain interaction with LS3. The Royal Commission was

led to L3 because he had given evidence to the ACC in respect of the particular matter. He

gave his evidence to the Royal Commission consistently with his earlier account. LS3 did not

dispute the essence of L3’s evidence, but gave an exculpatory explanation. To that extent,

there is no need to assess the credibility of L3.

L3 was mentioned in a separate matter. L1 told the Royal Commission that L3 had

assaulted an unco-operative young witness to demonstrate to junior officers the means to

overcome a lack of compliance. This was said to have occurred in the late 1980s. L3 denied

that allegation. Either L1 or L3 appears to have given incorrect evidence to the Commission.

It was not possible to resolve that conflict of evidence and ultimately it was not necessary

to do so. As mentioned, the evidence of L3 in respect of LS3 was not disputed. Whether he

would or did falsely deny on oath, or had honestly forgotten, an assault occurring about 14

years ago does not have to be determined.

FINAL REPORT

PAGE 78

COMBINED CREDIBILITY

The above observations refer to the credibility of each of the individual witnesses. In

addition, it is appropriate to note the probative force of the totality of their evidence due to

the circumstances in which the evidence emerged. This was not a situation in which the

evidence of one witness was dependent upon the evidence of others. Witnesses came from

different situations for different reasons. Some were police officers and some were civilians,

often with a criminal background. This unlikely liaison adds force not only to the totality of

the evidence, but also to the evidence of each individual.

The process of locating and interviewing witnesses began by using the information provided

by L5, but in due course a number of witnesses were discovered from other sources of

information and they in turn led back to L5 or other witnesses identified by or through him.

3.3 DENIALS BY POLICE

The evidence of the witnesses referred to above implicated over 50 serving or former police

officers. Not all of them gave evidence, but nearly all of them, either through the evidence

they gave or the cross-examination on their behalf, denied the allegations against them.

Some claimed that their memories had failed, that they could not recall the occurrences in

question and that they were unable to respond to the allegations made. Most of these

denials and claims of memory loss were less than convincing. The acceptance of the truth

of the substance of what was said by the L series of witnesses leads to the conclusion that

the denials were false.

This state of denial, including as it does a number of officers who are still in the police

service, is a matter of serious concern. It is likely that, with the application of appropriate

caution and the rules of evidence, few prosecutions or disciplinary charges will follow from

the evidence given. When considering the adequacy of evidence against the individual

officers, it will not be possible to adopt the broad observations made earlier concerning the

cumulative effect of the credibility of the evidence as a result of the process by which it was

obtained.

3.4 SUMMARY

The difficulties of investigating allegations of police corruption are well-known, and are

many. Typically, the victims are themselves criminals who are disinclined to complain at all.

Those who do complain often find themselves outnumbered by officers whose versions of

events uniformly contradict the complainants. Those who choose to complain are often

CHAPTER 3 – OPERATION LEAST SAID

PAGE 79

perceived to do so for some self-interested motive, the revelation of which is used to

further undermine their credibility. It works to the advantage of corrupt officers that there is

a public perception that criminals often, and unjustly, make allegations of police

impropriety. The difficulties are compounded by the fact that some criminals do indeed

make false allegations.

In that context, in Operation Least Said, the evidence of several former police officers not

only has supported the complaints of many civilian witnesses, but also in several cases it

has supported other officers’ evidence of corruption.

In several cases, an officer has been named in respect of certain corrupt conduct by an L

series witness and a lay witness. In some cases, an officer has been named by two L series

witnesses and a lay witness in respect of a certain event. Several officers have been named

independently by two or more L series witnesses in respect of separate corrupt acts. Some

examples are as follows:

�� LS1 was named by L5 and L7;

�� LS3 was named by L3, L5, L6 and L8;

�� LS4 was named by L5, L6 and L8;

�� LS11 was named by L5 and L8;

�� LS14 was named by L5, L6 and L8;

�� LS15 was named by L5 and L8;

�� LS18 was named by L5 and L6;

�� LS27 was named by L7 and L8;

�� LS28 was named by L7 and L8;and

�� LS31 was named by L1, L4 and L5.

The evident degree of independent allegations of corrupt or criminal conduct among named

officers generally enhanced the strength of the allegations made by the L series witnesses.

The reaction on the part of some impugned officers has been to attack, in personal and

bitter terms, the character of L series witnesses. Such reactions are not atypical. The Royal

Commission heard similar counter-attacks in respect of witnesses in other operations. The

majority of those attacks upon the L series witnesses did not detract from the reliability of

their evidence.

It may now be the case that other officers with relevant information have come to expect

such personal attacks should they come forward. It is to be sincerely hoped that any such

FINAL REPORT

PAGE 80

expectation among other officers does not deter them. The community and WAPS need

them to summon the courage to speak up about corruption.

The evidence in this segment was significant, because it provided the beginning of a

timeline from 1 January 1985 to 2003 covered by the evidence before the Royal

Commission. It demonstrated a continuing pattern of police misconduct throughout that

period that had proceeded largely unimpeded and unpunished by the investigative practices

in place during that period. What follows is a summary of the conduct revealed by the

evidence.

The summary is not exhaustive. It is not a judgment. As explained in Chapter 1 of this

Volume of the Report, the purpose of this Report is to inform the Government of issues that

have existed concerning police corruption, as a basis for the formulation of proposals for

reform. This Report is not intended to express findings against individuals, which is one of

the reasons why names in this Chapter have not been used. The summary does not include

instances where the Royal Commission could not form a view about whether the conduct

alleged had occurred. Lengthy submissions were received on behalf of a number of the

officers involved and those submissions have been considered. However, it is not intended

to refer to them specifically, nor is it intended to purport to justify conclusions that are

implicit in the description of the events. It is for that reason that some general observations

have already been made concerning the credibility of the witnesses.

3.5 SEARCH WARRANTS

In Western Australia, search warrants are most frequently obtained pursuant to s. 711 of

The Criminal Code and s. 24 of the Misuse of Drugs Act 1981. A Justice of the Peace has

power to issue a warrant to search a nominated place and seize property located in that

place. The officer requesting the warrant must have reasonable grounds for suspecting that

property will be located that relates to an offence or will provide evidence about the

commission of an offence.

Pursuant to WAPS Operational Procedure − 39.6 “Search Warrants (Issue)”, a police officer

is required to document the grounds for his or her suspicion and to consult a superior

officer, independent of the inquiry, for review of those grounds.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 81

EVIDENCE OF L5

L5 gave evidence that the signatures of local Justices of the Peace were regularly forged on

warrant forms at Scarborough CIB. He named LS3 as the detective who was the most

proficient in forging signatures on search warrants.

L5 explained that a warrant might be forged if it was needed quickly or if a search was to

be conducted for an illegitimate purpose, in which cases the forged search warrant was

later destroyed.

If it appeared that charges might be laid as a result of a search pursuant to a forged

warrant, an ostensibly valid search warrant was obtained from a Justice of the Peace dated

the same day as the illegal search. This was possible, because the time of day at which

warrants were obtained was rarely recorded. One local Justice of the Peace did record the

time and date and, accordingly, his services were not used in these circumstances.

In cases where an officer had searched premises without a warrant, or had used a forged

warrant, and the matter went to Court, one option available was to give false evidence that

the occupant gave permission for the search, but purported to withdraw consent after items

of significance had been found. L5 said that this was common practice and that any

allegation by the suspect of impropriety could be met by denials from the officers involved.

L5 also witnessed Justices of the Peace sign several blank search warrants for the

convenience of police. Later, when a warrant was required, an officer simply filled out the

relevant details and executed the warrant.

One improper purpose for executing a search warrant was to steal property. L5 said that

undercover officers from the Drug Squad occasionally provided information to Scarborough

CIB about premises, a search of which might be profitable for officers. Officers then

executed search warrants at those premises with a view to stealing money or other items of

property. If money were taken during the search, the Drug Squad officer who provided the

information usually received a share. He recalled a specific incident in which a Drug Squad

officer was given $100 from such a theft.

EVIDENCE OF L6

L6 said that he forged warrants and observed each of L5 and Detectives LS3 and LS4 forge

warrants at Scarborough CIB. Warrants were often forged late in the day when officers

FINAL REPORT

PAGE 82

wished to conduct a search before finishing work, and no Justice of the Peace was readily

available.

If an arrest was made or property seized pursuant to an unauthorized search, an ostensibly

legitimate search warrant was obtained from a Justice of the Peace, either on the way back

to the CIB office, or on a later date, in which case it was backdated. His recollection was

that there was rarely a need to backdate warrants because a “legitimate” search warrant

could usually be obtained on the same day as the search.

L6 forged warrants by signing a fictitious name or making indecipherable marks, rather than

attempting to copy the signature of a Justice of the Peace. He recalled witnessing LS4 copy

the signature of Justice of the Peace, David Manners.

EVIDENCE OF L1

L1 said that officers from Claremont CIB often executed search warrants primarily for the

purpose of obtaining goods and money for themselves. If detectives became aware that

drug dealers were in the area, they attempted to execute search warrants before the Drug

Squad did, with a view to locating and stealing cash.

L1 was not aware of officers forging search warrants. He said that, in his experience,

warrants were easily obtainable. An officer was required merely to state that he had a

reasonable suspicion, not including the grounds upon which that reasonable suspicion was

based. L1 recalled that officers applied for warrants if they had information that drugs might

be present at particular premises, sometimes merely on the basis of the criminal record of

the occupant.

EVIDENCE OF L8

L8 could recall only one instance of an officer forging a search warrant. At Morley CIB he

saw a detective forge the signature of a particular Justice of the Peace. He said, though,

that the search was otherwise pursuant to a legitimate policing objective and he could not

recall why a valid warrant was not obtained.

EVIDENCE OF T2

T2 gave evidence in another segment relating to Operation Tirari of an incident in which

officers, having conducted a search at particular premises, needed to search different

premises urgently. Because officers did not have time to approach a Justice of the Peace, a

CHAPTER 3 – OPERATION LEAST SAID

PAGE 83

warrant was handwritten and the signature “Sidney H. Bridge” forged. The forged warrant

was taken to the search, but was not shown to an occupant.

T2 also said that a Justice of the Peace offered to provide Morley CIB with signed, but

otherwise blank, search warrants because he was going on holidays. His offer was not

accepted.

EVIDENCE OF OTHER OFFICERS

Each of the officers adversely mentioned in evidence denied having forged a warrant,

having obtained a warrant improperly and having executed a warrant for improper

purposes.

LS5 and LS4 said that one local Justice of the Peace recorded details of search warrants he

witnessed and would have noticed if a warrant had been backdated.

CONCLUSIONS

There is little doubt from the evidence of L5 and L6 that search warrants were forged,

obtained by misleading Justices of the Peace and used for improper searches and to

“legitimise” improper searches. Their evidence was supported in some respects by that of

L1, L8 and T2.

There was also evidence that some Justices of the Peace kept inadequate records and were

too ready to accommodate the convenience of detectives, but no evidence that any shared

in the detectives’ improper purposes. Similar evidence was led in other segments of the

Royal Commission’s hearings. There is no doubt that routine recording by Justices of the

Peace of the details of warrants issued, including the time of day, would make more difficult

some of the improper practices mentioned in the hearings.

It is not possible to gauge from the evidence the extent to which warrants were forged or

otherwise improperly obtained throughout WAPS. However, it is clear that, where it

occurred, there was little effort by those acting improperly not to disclose the forgery to

colleagues. That indicates that there was a culture of expectation among those officers that

improperly obtained warrants might be used in certain circumstances.

FINAL REPORT

PAGE 84

3.6 PETTY THEFT OF PROPERTY AND CASH

TOOLS

L8 said that an assortment of tools was kept in a cupboard at the Break and Enter Squad

between 1986 and 1989. The tools were acquired by seizure from suspects or by

confiscation during a search or other form of investigation. These items should have been

recorded in the WAPS system for lost, found or stolen property. Instead, tools were

sometimes simply placed in the cupboard and used by officers for police and for private use

and sometimes permanently taken by officers.

T2 also told the Royal Commission that stolen property located by officers was sometimes

taken by officers.

JEWELLERY

L8 was present in LS11’s office with other officers when LS11 said words to the effect that if

one of the officers got hold of any jewellery, LS11 could “get rid of it”. L8 said that no one

took him seriously at the time. However, when some recovered jewellery was later spread

out on a desk in LS11’s office, LS11 took a ring. LS11 denied the allegation.

THE SALE OF SAFES

In the late 1980s the Break and Enter Squad was responsible for investigating large

burglaries, including those involving stealing from safes. In the course of this work, officers

from the Break and Enter Squad sometimes took possession of safes and parts of safes.

When an investigation was completed, the safe or part was offered to the owner or relevant

insurance company. On some occasions, neither party accepted the item and the officers of

the Break and Enter Squad became responsible for its disposal.

The Break and Enter Squad had an arrangement with a private business under which

officers delivered to the business unwanted safes and safe parts recovered by officers

during investigations. The business paid officers for these items and those payments were

placed in the Break and Enter Squad social fund.

Since the safes and parts of safes were never the property of the officers concerned, their

private sale by officers was unlawful and ought not have been sanctioned by the officer in

charge (”OIC”).

CHAPTER 3 – OPERATION LEAST SAID

PAGE 85

In this matter, as in others, there appeared to be an attitude among officers that payments

made by persons to police were less improper if paid into a social club fund than if paid

directly to an officer. That cannot be the case. Sharing the benefit of such payments,

whether by way of a social club fund or otherwise, is not a mitigating factor.

REMOVAL OF A CAMERA FROM THE BREAK AND ENTER SQUAD

L7 executed a search warrant on a jeweller’s premises and seized two or three cameras. He

left the cameras on his desk in the Break and Enter Squad office. After a day or two, the

best camera disappeared. L7 suspected that another officer had taken the camera and,

after some effort to locate it, L7 announced that he would submit an offence report unless

it was returned. A day or so later, Detective LS1 told L7, in abusive terms, that the camera

was under L7’s desk, which it then was. LS1 added that it had probably been there all the

time. L7 was sure in his evidence that it had not.

Detective LS1 is mentioned again in other matters contained in this Report. Within

Operation Least Said, he is alleged to have arranged for the sale of a portion of a cannabis

crop seized from Ivan Jack Marinovich and is also alleged to have been involved in the theft

of money during the Morley City Fruitland investigation.

L7 told the Royal Commission that, as a result of the matter concerning the camera, he was

given the “cold shoulder” from the majority of the other detectives in the Break and Enter

Squad.

LS1 gave evidence that he did take the camera from L7’s desk, but denied that he had done

so with any improper intent. He said that he was concerned that L7 had left the cameras on

his desk, rather than secured in the property room. Accordingly, he decided to teach L7 a

lesson by removing a camera. After a period, LS1 returned the camera.

L7 was sufficiently concerned by the incident to report it later to the IAU, to give evidence

to the ACC about it and, ultimately, to give evidence before the Royal Commission. It is

clear that he was never told that LS1 removed the camera to teach him a lesson.

The explanation from LS1 is not convincing. There is an obvious lack of proportion in trying

to teach an officer the lesson that seized property ought not be left on his desk by a means

that gave him the clear and enduring impression that a fellow officer, indeed the “teacher”,

stole it. Further, it might be wondered what lesson was intended if, as LS1 suggested at the

time, the camera was at L7’s desk at all times, that is, it had not been removed, much less

stolen. In any event, once the shock of the loss of the camera had registered with L7, it

FINAL REPORT

PAGE 86

would have been extremely unwise of LS1 not to reveal to him the “real” reason for the

removal of the camera, for the obvious reason that L7 may report an impropriety, as he did.

L7’s conduct showed that he would not suffer what he took to be police corruption. As a

result of this stance, L7 was ostracized to some degree by his peers. The ostracizm is

difficult to understand on any basis other than disapproval of L7’s readiness to report a

suspected theft by a fellow officer. For LS1 to have taken the risk that his “lesson” would

cause a degree of ostracism of L7 also seems a grossly disproportionate means of

correcting a procedural omission. The inference to be drawn is that LS1 returned the

camera only because L7 threatened to lodge an offence report.

THEFT OF MONEY FROM A MONEY BOX

L1 gave evidence of his stealing money for the first time in his police career. Shortly after

he arrived at the City CIB, as a probationary detective, he was counting coins from a money

box that had been recovered by the City CIB, intending to enter the amount in the property

book. A more senior detective saw L1 engaged in this task and said to him “[d]on’t be daft.

It’s not worth it”. L1 and the other officer each then took half the money. L1 said that he

had heard rumours about corrupt practices in the CIB and this event, although his first

encounter with corruption, was not a huge shock. He said he took the money because he

wanted to be accepted and to remain in the CIB.

INVESTIGATION OF THEFTS FROM SPORTS STORES

In about 1988, officers from the City CIB were involved in the investigation of a group of

juveniles who were thought to be stealing from sports stores.

A complaint was made that the officers involved in the investigation had stolen some of the

recovered clothing. L1 said he was present when one of the officers, T2, told him and

others that he had been interviewed regarding the complaint and that, while he was being

questioned, the only clothing that he was wearing that belonged to him was his underpants.

The point of the joke was that all his attire except for his underwear was stolen.

T2 later gave evidence in the Operation Tirari segment that he did indeed receive stolen

clothing that had been recovered by police.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 87

SEARCH OF A STOLEN VEHICLE BY CLAREMONT CIB

At a time when L1 was stationed at Claremont CIB, a stolen vehicle was recovered by

uniformed officers during a night shift and parked at the rear of the CIB offices.

L1 said that, the following morning, he and other detectives searched the vehicle and

located a large number of cartons of cigarettes in its boot. They were able to ascertain that

the uniformed officers were not aware of the boot’s contents and they then decided to steal

a number of cartons. L1 received between six and ten cartons. He said that the cartons

were shared between detectives at Claremont CIB. Each of the other officers asked about

the matter denied having received any cigarettes.

THEFT OF A CORDLESS TELEPHONE

On 9 July 1990, officers from Scarborough CIB executed a search warrant in Clement Drive,

Karrinyup. The property seized was entered into the property books and most items were

returned to the owners. However, L8 said that a cordless telephone was confiscated by

officers and installed at the Scarborough CIB office where officers used it until it was

eventually discarded.

SEARCH AT THE HOME OF WILLIAM MCKEGG

L6 assisted in a Drug Squad search at the home of William McKegg. Officers searched

through McKegg’s collection of compact discs for any drugs hidden inside the compact disc

cases. L6 took some of the discs and placed them in the police vehicle. He made no effort

to keep secret from his colleagues the fact that he had stolen compact discs because, he

said, it was accepted that such thefts would occur. L6 told one officer that he was going to

take some compact discs and that officer made no effort to dissuade him. He said that

other officers also took discs.

This was one of two or three occasions on which L6 observed property taken from domestic

premises by officers.

SEIZURE OF PROPERTY AT THE HOME OF GARFIELD BARRY

On 9 January 1991, officers from Scarborough CIB attended a unit in Weaponess Road,

Scarborough in respect of a suspect, Garfield Barry. Barry subsequently escaped through

the rear of the property, but was located the following day and charged with several

offences.

FINAL REPORT

PAGE 88

A large number of items of property were seized from Barry’s unit and taken to

Scarborough CIB. L8 told the Royal Commission that he and other officers appropriated

kitchen utensils for use at the Scarborough CIB offices. He also said that he took a tent,

which he kept at Scarborough CIB offices for a while before he took it home. Another

officer knew that L8 intended to and did take the tent.

BREAK AND ENTER AT TIMEZONE, INNALOO

Scarborough CIB detectives investigated a break and enter committed on 8 May 1991 at

business premises trading as Timezone in Innaloo. A vehicle was identified in connection

with the offence and police were led to the offenders’ residence. Officers recovered a

number of hessian bags containing coins and arrested the offenders. L6 said that LS4 and

LS3 helped him count the coins. Approximately fifteen or twenty dollars in 20 cent coins

were counted out for each of the detectives who regularly played cards at Scarborough CIB.

The rest of the recovered money was returned to Timezone.

ARREST OF SUSPECT

On 20 November 1991, officers from Scarborough CIB executed a search warrant in

Fletcher Street, Yokine and located a quantity of cannabis and amphetamine. Two males

were arrested in respect of the drugs located.

L8 questioned a third male who arrived with $100 to purchase drugs on behalf of another

person. L8 decided not to charge him, but took possession of the money and told him

“[y]ou’ve just been fined”. L8 added the $100 to the social club fund tin at Scarborough CIB

that was located in LS3’s desk drawer. Subsequently L8 spoke to LS3 and L5 to explain how

the sum of $100 had been obtained.

QUESTIONING OF A SUSPECT AT JOONDALUP CIB

In about 1993, officers held a particular suspect at Joondalup CIB for questioning. The

suspect’s wallet was taken from him and given to L8. L8 took $50 from the wallet in the

presence of two junior officers and the wallet, containing the remainder of the money was

returned to the suspect. This incident had a significant effect on L8. The two junior officers

were stunned by his act. One naïvely asked what L8 intended to do with the $50. In fact,

he used it for lunch that day in company with the two junior officers but said that they

would not necessarily have been aware of that.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 89

L8 said that he was troubled by the position in which he had placed the two junior officers

and partly by their reactions. This was the last occasion on which he stole property. The

inference from the reaction of the two junior officers may be that the acceptance of petty

theft was by then in decline. It is noteworthy, nevertheless, that neither reported L8.

3.7 ASSAULTS

L8, L5 and L4 gave evidence that they had each assaulted suspects. L1, L5 and L8 said that

they had observed or had knowledge of other officers assaulting suspects. L6 also gave

evidence relating to assaults by police.

A number of witnesses who were questioned by police in the late 1980s and early 1990s

said that they were assaulted by detectives, sometimes quite seriously. Most of those

allegations are dealt with elsewhere in this Report. They include the events relating to the:

�� Investigation of a robbery at 23 Jutland Parade, Dalkeith on 7 August

1990;
�� Interview of suspects and witnesses by officers at Morley CIB during the

period 1 November 1990 to 7 March 1991; and

�� Investigation of a robbery at Supa Valu Supermarket, Heathridge on

5 May 1988.

The evidence suggests that assaults of suspects during questioning occurred for the

purpose of intimidation, usually to elicit admissions or obtain other forms of co-operation

from suspects. The assaults ranged in severity from a “clip across the ear” to the

administration of an electric shock and beatings with a length of hose. There was evidence

also of attempts to humiliate suspects.

EVIDENCE OF L5

L5 estimated that he was involved in between 20 and 50 assaults, involving a “clip across

the ear”, slaps and sometimes punches. On a couple of occasions, he lost control of the

situation and found himself “wrestling on the floor with somebody, punching and kicking”.

L5 explained that the nature of an assault depended on the situation, the type of crime

under investigation and the nature of the person being questioned. A seasoned criminal,

with a history of contact with the police, was likely to receive more severe treatment in

order to obtain a confession.

FINAL REPORT

PAGE 90

L5 described the use by police of telephone books as “very effective” because it spread the

impact of blows across a wider area of the suspect’s body, reducing the risk of observable

bruising. Normally, a few police officers were required to assault an offender using a phone

book. One officer held the book, one the suspect and another administered the blows. L5

also saw suspects hit with the flat blade of a cricket bat.

L5 said that officers who were prepared to verbal suspects and assault suspects acquired

that reputation within the CIB. Only those officers would be taken on inquiries where there

was a likelihood that such tactics may be required. His perception was that those officers

progressed more quickly within WAPS.

L5 gave evidence in criminal trials on several occasions in which the accused truthfully

alleged that he had been assaulted by police. When questioned under oath in respect of

such allegations, L5 and other officers routinely denied any assault.

L5 described the worst assault he had witnessed. It occurred during an interview of a

suspect in relation to a safe break when L5 was stationed at Scarborough CIB. He could not

recall the suspect’s name. He said that Detectives LS7 and LS6, who were stationed at the

Break and Enter Squad at the time, attended at Scarborough CIB and conducted the

interview. The suspect was knocked to the ground and LS7 and LS6 “stomped” on his

broken arm, which was in plaster. The suspect was in excruciating pain. The suspect was

M15 and the date he was allegedly assaulted was 26 June 1984. Subsequently, at his trial

on 20 February 1985, M15 accused LS6 and others of assault, and was acquitted. LS6 gave

evidence in that trial that no assault occurred. Accordingly, the matter fell within the Royal

Commission’s Terms of Reference.

THE ASSAULT OF M15

The offence for which M15 was tried was committed on 29 March 1983 at the premises of

Hayway Marine in Perth, where M15 had previously been employed. On 26 June 1984, M15

was arrested by officers from Scarborough CIB in relation to a different matter. They later

realized that he was wanted for questioning about the Hayway Marine offence. A member

of the Break and Enter Squad was contacted and some detectives attended at Scarborough

Police Station to question M15.

M15 said that, at the time of this interview, he already had a black eye and a sutured

puncture wound above his left ankle. Those injuries resulted from an earlier incident

unrelated to police conduct.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 91

According to M15, he was taken to a back room, questioned for approximately eight to

eight and a half hours and assaulted. He described a tall officer with dark hair who held him

around the throat. He said that a couple of officers hit him on the side of his face. While he

was lying on the ground, officers kicked him on the sutured injury. He said that his ankle

was not strapped or bandaged when police questioned him, and that the stitches must have

burst because there was blood on the floor after the assaults.

M15 thought there were approximately six officers present at the time. He identified LS6 as

one of the officers who kicked him.

M15 said that police wanted him to make a confessional statement and, although he did not

want to, eventually he had “had enough” and agreed to sign a statement if he was given

personal bail.

M15’s mother, M16, said that, when she and her husband saw M15 at the police station at

8.15 pm on 26 June 1984, he told her that police had detained him all day and had

assaulted him. She recalled that M15 mentioned that officers had punched him and had

stood on his feet. She also recalled that his leg was bleeding, and that she and her husband

took M15 to Royal Perth Hospital.

The doctor who examined M15 at Royal Perth Hospital was told and noted that M15 “… was

kicked in the right upper arm, gripped around the throat and punched in the kidneys, and

had both feet stood on by the Police Officer”. The doctor identified recent bruises in the left

loin, the dorsum of the left foot and the right upper arm just below the deltoid. On 28 June

1984 M15 saw his family doctor, Dr Cluett, who noted that M15 had bruises and swelling on

the right ankle and right wrist consistent with having been kicked and punched.

LS6 and LS7 denied inflicting any injuries on and any assault of M15. At his trial in February

1985, M15 alleged that officers from the Break and Enter Squad, including LS6, assaulted

him during questioning on 26 June 1984. LS6 was cross-examined by M15’s counsel and

denied any knowledge of or involvement in an assault on M15. The Royal Commission

located M15 after L5 had given his evidence. There was no risk that L5 and M15

collaborated prior to presenting their evidence. While there are some inconsistencies, M15

corroborated L5’s account in respect of the nature of the investigation, the officers involved,

the nature of the assault upon M15 and the fact of a pre-existing injury that was a focus for

police assaults.

FINAL REPORT

PAGE 92

The evidence was persuasive that M15 was assaulted by Break and Enter Squad officers,

including LS6, at Scarborough CIB on 26 June 1984 and that LS6 failed to truthfully answer

questions relating to the assaults at M15’s trial in 1985.

EVIDENCE OF L8

L8 claimed that his assaults usually consisted of a slap to the side of the head, around the

ear or the back of the head, administered to intimidate a person and to make it clear that

the person had no one but the detectives upon whom to rely for safety. L8 observed other

officers assault suspects with “a quick shock, a slap across the head”. He did not observe

any assaults severe enough for him to characterize them as torture.

L8 agreed with the evidence of L5 that the decision whether to assault a suspect was made

after assessing his character.

REVEL KICKETT

While stationed at the Break and Enter Squad, L8 interviewed a suspect, Revel Kickett, in

respect of a series of safe breaks. During the interview, he hit Kickett a couple of times on

the side of the head and punched him two or three times in the stomach.

ASSAULT BY LS62

L8 described an incident involving the attendance at Morley CIB of two officers from the

Motor Squad. He recalled that one of the officers, LS62, asked to use an office at Morley to

interview a young male suspect then in custody.

During the interview, L8 heard shouts, a scream and some “banging”. LS62 came out of the

interview room very upset and told L8 “I’ve killed him”. L8 went to the room and saw the

suspect apparently unconscious on the floor. LS62 explained to L8 that he had punched the

suspect and, as he fell to the floor, had kicked him in the head. The situation was explained

to LS62’s superior officer by telephone.

The suspect recovered while still at Morley CIB. L8 spoke to him and ascertained that his

trail bike had recently been stolen. In an effort to placate him, L8 offered police assistance

in locating the trail bike. In the end, the young man appears not to have officially

complained and the Royal Commission was unable to identify him.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 93

LS62 denied that he had attended Morley CIB to interview a young suspect. He denied that

he had ever assaulted a suspect who had fallen unconscious.

This incident shows not only that some officers engaged in physical violence to secure

admissions from suspects, but also that some more senior officers could be relied upon not

to report knowledge of assaults and, in some cases, to shield other officers from allegations

of assault.

INVESTIGATION OF AN UNLAWFUL WOUNDING AT KATANNING

On the evening of 15 June 1989, a physical altercation between groups of residents broke

out in Katanning. The altercation resulted in charges of unlawful wounding and unlawful

assault against Gifford Eades and his nephew, Colin Smith.

Initially, uniformed officers from Katanning Police Station dealt with the complaint, but they

had obtained no admissions. Detectives from the Perth Break and Enter Squad happened to

be present in Katanning to investigate safe breaks and thefts of large amounts of copper

wire from railway infrastructure. The detectives were L8, LS5, LS26, and LS27. At 11.50 pm,

the uniformed officers contacted the detectives for assistance. At about midnight, L8 and

LS5 interviewed Eades, and LS26 and LS27 interviewed Smith. Eades and Smith each made

confessions to the detectives.

L8 gave evidence that a detective who interviewed Smith told him, in effect, that officers

physically assaulted Smith and forced him to strip naked in order to obtain a confession. L8

expressed no disapproval and did not disapprove.

COLIN SMITH

Smith gave evidence that he and Eades were taken to the Katanning Police Station for

questioning on 15 June 1989. Smith was placed in an interview room and was told to take

his clothes off. He did so, although he was not sure if he also removed his underwear. He

said that he was hit on two occasions. He was slapped twice across the ears by an officer

standing behind the chair on which he was seated. Later, when he was standing, a

detective punched him in the stomach. He was unable to recall whether a uniformed officer

was present when he was assaulted.

LS27 and LS26 denied having struck Smith or unlawfully obliged him to strip, and denied

knowing that any other officer had done so. Each denied telling L8 anything to the effect

that Smith was assaulted or stripped. LS5 said that nothing was said in his presence about

untoward treatment of Smith.

FINAL REPORT

PAGE 94

The evidence of Smith and the evidence of L8 came to the Royal Commission

independently, at least in the sense that neither knew what the other had said or would

say. There is little chance that L8 and Smith each gave mistaken or false evidence in

respect of both the assault and stripping of Smith. In L8’s case, there is no plausible motive

for such false evidence.

GIFFORD EADES

Eades said that detectives interviewed him in the back room of the Katanning Police Station

and that, at some stage during the questioning, he was told to take all of his clothes off.

Initially, he said that he was naked for about one or two hours, but later would not commit

to a period other than to say that it was more than 15 minutes. He said that he was told to

stand up and, when he did, LS5 kicked him on the shins a couple of times. He also said that

when he refused to co-operate, the police brought an electric fan into the room and

threatened to douse him in water, presumably to cause him to become uncomfortably cold.

LS5 said that Eades was not kicked or asked to take his clothes off, and that he did not see

Eades naked that night. LS27 and LS26 each denied any knowledge of improper treatment

of Eades. L8 did not give any evidence indicating an assault upon Eades or that he was

obliged to strip.

No plausible explanation emerged for the evidence of Eades. The Royal Commission accepts

that, had L8 participated in an assault upon Eades, or been aware that Eades was

assaulted, he would have said so in evidence. The possibilities include that other officers

assaulted Eades without L8’s knowledge and without later informing L8, or that Smith told

Eades what had happened to him and Eades has repeated a version of the story as his own.

EVIDENCE OF L1

SCORECARDS

L1 gave evidence that, while he was stationed at the General Crime Squad (which later

became City CIB), LS7 and LS26, both also from the General Crime Squad, took a person

into an interview room. L1 then heard the sounds of “a human body being bounced off the

wall”, the noises of “somebody being hit” and cries of pain.

79 Division was located on one side of the office building and the General Crime Squad was

on the other, each with windows facing outside the building. There was a thin wooden

partition between the two offices, at the top of which was a pane of glass. On this occasion,

CHAPTER 3 – OPERATION LEAST SAID

PAGE 95

L1 said that officers from 79 Division held numbered cards up to the glass pane, “as in

when diving judges give a score”. The effect of L1’s evidence was that, presumably as a

joke, the 79 Division officers gave mock assessment scores for the assault.

LS26 and LS7 denied the alleged assault. LS26 said that he had never worked with LS7.

Whether or not the two officers concerned were correctly identified by L1, the incident

shows in the clearest terms, and consistent with the evidence of L5 and L8, that there was

widespread acceptance by detectives of assaults committed on suspects.

ENGLISHMAN AT CLAREMONT

L1 remembered a suspect of English origin who had been using false documentation to

purchase goods from Bunnings stores. L1 said that the suspect was aged in his mid-30s,

had no prior record and had “an attitude”. During the interview of the suspect, according to

L1, LS39 “whacked him across the back of the head”.

LS39 said that he recalled the person suspected of committing frauds on Bunnings and

volunteered to the Royal Commission that the person’s name and address were in his police

journal. LS39 denied any assault. Subsequently, from the journal details, Royal Commission

investigators located M17. M17 gave evidence that detectives from Claremont CIB

questioned him in relation to frauds committed on Bunnings stores in 1990. He said that

one of the officers “head butted” him on the forehead. He described the officer in terms

that did not match the appearance of LS39.

L1’s evidence that an Englishman was accused of a fraud on Bunnings and assaulted was

corroborated by M17, but his evidence of the form of the assault and the identity of the

officer were not. As earlier mentioned, L1’s memory for detail was not impressive and could

not be accepted given that those details had been contradicted by M17. However, there is

little chance that both L1 and M17 independently gave false or mistaken evidence that M17

was assaulted in some manner.

EVIDENCE OF L6

L6 did not directly observe any assault by a police officer. While stationed at the Drug

Squad, he saw a male suspect lying on the floor after an interview, holding his chest as if

he had been hit solidly. At Claremont CIB, he was told about a stained chair jokingly

referred to as the “something Clark memorial chair” because of bloodstains from an

interview. At Scarborough CIB, L6 saw an officer take a cricket bat into an interview.

FINAL REPORT

PAGE 96

L6 was in the CIB for nearly six years, during which he had very limited exposure to

assaults by police. It was not possible to determine whether the better inference is that few

assaults occurred at his postings or that, as L5 intimated sometimes occurred, L6 was an

officer whose reputation did not include a willingness to assault suspects and was therefore

excluded from investigations in which that was likely.

CONCLUSIONS

There was evidence of assaults of suspects at various squads and offices. The assaults

varied in severity but severe assaults seem uncommon.

3.8 THE PRACTICE OF VERBALLING

L1, L5, L6 and L8 all gave evidence to the Royal Commission concerning the practice of

“verballing”. Verballing is the false attribution of a confession or admission to a suspect. On

the evidence before the Royal Commission, the practice of verballing ranged in degree

between the fabrication of an entire record of interview or statement, in which a full

confession is made, to a subtle change of words to cast greater suspicion on a suspect.

Ultimately, if the verbal were contested in court, the police officer involved might commit

perjury in support of the false statement.

Some witnesses before the Royal Commission admitted verballing, and said that the

practice was commonly used, even encouraged, within the CIB. Others denied having

verballed a suspect and denied having seen it done by other officers.

It was explained to the Royal Commission that an officer might verbal a suspect whom he

believed was guilty in order to secure a conviction and that, on other occasions, an officer

might verbal a suspect in order to disguise a breach of policing procedures or a failure to

take adequate notes of a conversation.

The practice of verballing has some serious implications for the administration of justice. An

accused may be convicted wholly or in part on the basis of fabricated evidence, bypassing

the checks and balances of the law designed to ensure that each accused has a fair trial.

The introduction of s. 570D of The Criminal Code in November 1996 appears to have

reduced the practice of verballing in relation to serious offences. The section provides that

admissions to police in respect of serious offences (a defined term) are not admissible in

evidence unless recorded on videotape. The section has two exceptions under which

unrecorded admissions may be received in evidence, namely, where there exists a

CHAPTER 3 – OPERATION LEAST SAID

PAGE 97

reasonable excuse for not doing so and where there are exceptional circumstances that

justify the admission of the evidence.

Due to the two exceptions noted above, there are situations in which verballing may remain

a problem. First, there is no similar legislation in respect of summary offences that may

carry significant penalties, including imprisonment. Secondly, the factual circumstances that

constitute a reasonable excuse under s. 570D of The Criminal Code may be open to

manipulation by police officers so inclined. Thirdly, a court might be persuaded by a

sufficiently cogent, but false, admission that there are exceptional circumstances that, in

the interests of justice, justify the reception into evidence of an unrecorded admission.

EVIDENCE OF L5

L5 admitted to having verballed suspects between twenty and seventy times, and to lying at

trials in support of verbals.

L5 said that he was first taught the art of verballing by a detective during his probationary

period at Warwick CIB. This involved turning an innocent conversation into a plausible

admission that would withstand scrutiny.

The method adopted by L5 was to sit with the suspect and have a general conversation,

after which he made a note of mannerisms of speech, other idiosyncrasies and general

points about the suspect’s life. These details were blended into a verballed statement to

assist in making them seem plausible in court.

L5 also explained the development of different techniques to avoid exposure. One of these

included saving blank sheets of paper from the same ream as the paper used to take the

suspect’s statement. This meant that, if there was a need to prepare a second set of notes

containing a verbal, it could be prepared on paper the same age as the original. That was

done because scientific processes could be used to determine the approximate age of

paper. Another safeguard was to discard a typewriter ribbon used to type an original

statement if a second statement, containing a verbal, was prepared. This was done because

indentations on the original ribbon could reveal what had actually been said.

L5 passed on his knowledge concerning verbals to other officers to assist them in evading

detection and, if he was working with another officer, to avoid his own exposure.

Other techniques used by L5 and other officers accused in Court of verballing were to deny

the allegation, state their version of events and claim that their colleague would corroborate

FINAL REPORT

PAGE 98

their version of events. This could be done, safe in the knowledge that the officer or officers

involved had previously discussed their evidence and learnt the verballed statements of the

accused by heart so as to avoid inconsistencies.

L5 recalled a specific instance where an accused suspect had been verballed and convicted.

The suspect had been extradited from Western Australia to New South Wales, where L5

had been called to give evidence. L5 was asked by New South Wales officers to assist in

providing a false statement, as it was their belief that there was insufficient evidence

available to convict the accused. L5 agreed, and prepared an unsigned record of interview

containing admissions that the accused had not made.

In the opinion of L5, officers were subjected to pressure to participate in verballing in order

to succeed in the CIB, although the pressure varied between squads and depended on the

personality of an officer. The officers who refused to participate in verbals often found their

careers hampered by this attitude. L5 gave the example of LS50, who received an adverse

performance report during his time as a probationary detective. LS50’s refusal to participate

in verballing resulted in a lower incidence of pleas of guilty in his cases relative to other

detectives at Scarborough CIB. This was disapproved of, hence the unfavourable report.

LS50’s predicament illustrated a broader difficulty in the CIB. Probationers began with what

could be classed as menial tasks and were expected to work their way into more

responsible roles by gaining the confidence of and acceptance among more senior officers.

In L5’s opinion, acceptance depended in some degree upon whether the probationer

participated in verbals and assaults. A personal reputation, passed by word of mouth, in

those respects was very important, perhaps crucial, to an officer’s advancement in the CIB.

An officer reputed as not being prepared “to do the hard things” would not be included on

inquiries in which such things might be required. L5’s evidence was echoed by L6 and was

cited as a reason for his initial participation in improper conduct.

L5 also provided a valuable insight into the ethics of verballing. He began verballing

because he thought it was the right thing to do and he believed that other officers had a

similar outlook. When officers believed that a suspect had committed the offence, the

attitude among them was that verballing was for the benefit of society. He agreed,

however, that this attitude may have created its own difficulties. For example, laziness may

have later come to play a part in a decision whether to verbal a suspect of not. Generally, it

was easier to verbal a suspect, and have the court decide the matter, than to thoroughly

investigate.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 99

According to L5, the extent of verballing did not become common knowledge in the

community, because of the police culture of loyalty to one another and also because of

intimidation, whether intentional or unintentional.

L5 said that the introduction of videotaped interviews reduced the incidence of verbals, but

he was not able to say that it was the end of the practice. L5 said that he had verballed

suspects after the introduction of videotaped records of interview, either to see whether the

courts would accept the evidence, or if the suspect was going to plead guilty anyway. To

L5’s knowledge, other officers also continued the practice of verballing after videotaped

interviews were introduced, albeit to a lesser degree.

EVIDENCE OF L1

L1 told the Royal Commission that he regularly observed verbals, but was unable to provide

specific examples. He said that verbals were usually written after the accused had entered a

plea of not guilty and an officer was required to prepare the brief for prosecution.

The brief included notes taken by officers at the time of the interview, referred to by

officers as an “I said, he said”. These notes of interview were sometimes fabricated almost

entirely and at other times were merely made more “colourful”. L1 both fabricated direct

admissions of guilt and made subtle, but incriminating, changes to records of interview.

Sometimes, when an accused unexpectedly pleaded not guilty, L1 had to extensively

fabricate notes because only a few rough notes, or none, had been taken at the time. L1

estimated that he verballed suspects, to varying degrees, on about 70 per cent of the

occasions in which he participated at interview.

In L1’s opinion, verballing was standard practice within the CIB. He referred to the

expression “throwing in a handful of blue metal”, which referred to the strengthening of the

case against a suspect by verballing him.

Although he could not recall a specific example, L1 said that he gave false evidence in court

in support of verbals on many occasions. He said that the issue was present throughout his

service including, although to a lesser extent, when he was a uniformed officer.

L1 also corroborated the evidence of L5, in that he said it was common, in cases of

verballing, for officers to confer before giving evidence to ensure that their evidence would

be consistent. In the event that a question was asked that had not been canvassed by the

officers, the standard tactic was to reply, “I don’t recall” rather than to attempt to give

additional information.

FINAL REPORT

PAGE 100

EVIDENCE OF L6

L6 said that most of the interviews conducted while he was at Scarborough CIB, Claremont

CIB and the Drug Squad were videotaped. His experience of verballing came when records

of interview were typed, which may have been while he was on probation. Although L6 said

he was aware that this practice occurred, he could not say that he observed other officers

doing it.

EVIDENCE OF L8

L8 admitted that he had verballed suspects in order to obtain convictions.

L8 identified one notable example involving an investigation into a series of safe breaks in

the Lancelin and Gin Gin areas. This matter was memorable for L8 as it was the only time

he had fabricated an entire record.

L8 said that he had not verballed a suspect, fabricated evidence or perjured himself except

when he believed that the suspect was guilty. He had never verballed a suspect in

circumstances that caused him later misgivings about the guilt of that person. His attitude

was that, if there was enough information on a suspect to indicate guilt, but there were no

admissions, then L8 would consider falsifying statements.

In L8’s experience, it was not common practice for police to verbal suspects.

Of the suspects verballed by L8, some were acquitted, but the majority were convicted. In

general, L8’s practice of verballing was restricted to adding short passages to strengthen

the case for the prosecution.

In L8’s opinion, the introduction of videotaped records of interview considerably reduced

the incidence of false statements but did not terminate the practice. Preliminary interviews

or conversations still occurred and still provided an opportunity for a verbal.

ANTHONY LEWANDOWSKI

Anthony Lewandowski was a detective in 1982 and was then involved in the investigation of

a theft of gold from the Perth Mint. In 2002, Lewandowski swore an affidavit in which he

admitted that he and Detective Sergeant Don Hancock had verballed Raymond, Peter and

Brian Mickelberg, and that the two detectives gave perjured evidence in support of the

verbals at trial and at several subsequent appeals.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 101

EVIDENCE OF OTHER OFFICERS

No other witness admitted to the Royal Commission that he had verballed a suspect, or that

he had seen another officer do so. Several denied having verballed any suspect.

OTHER LAY EVIDENCE

The Royal Commission did not attempt to identify or interview persons who might give

evidence that he or she had been verballed by police officers. However, some witnesses,

who gave evidence for other reasons, also mentioned that they had not made the

statements attributed to them by officers.

In addition to giving evidence concerning assaults by police officers, M15 said that, at his

trial in 1985, officers gave evidence that he had made admissions in a statement when he

had not done so. His evidence was corroborated by L5. The statement in question, although

said to be false, was signed by M15. He said that he signed the statement because he had

been assaulted and wanted to be released from the CIB office.

CONCLUSION

It is clear on the evidence that verballing was practised by some members of WAPS CIB in

the period under investigation by the Royal Commission. In the light of that evidence, it is

difficult to resist the conclusion that, before the introduction of videotaped recording,

verballing was a widespread tactic in the CIB. There was less evidence of the practice after

the introduction of videotaped recording, and some evidence that the practice thereafter

declined substantially, but not to the point that it should be assumed that the practice

passed into history.

3.9 SMOKING CANNABIS

EVIDENCE OF L5

DRUG SQUAD

Within the first few years of joining WAPS, L5 worked with two others as an undercover

officer at the Drug Squad. On several occasions, the three officers were supplied with and

used drugs other than for legitimate policing purposes.

Although L5 was not a cannabis smoker when he joined WAPS, he said that it was

explained to him that it was necessary to do so to add credibility to his role as an

FINAL REPORT

PAGE 102

undercover officer. However, following that early exposure, L5 later smoked, and observed

what appeared to him to be cases of officers smoking, for the pleasure of doing so.

SCARBOROUGH

L5 subsequently smoked cannabis when he was stationed at Scarborough CIB. So too, on

his evidence, did LS3, LS4 and L6. The cannabis was kept hidden in the chimney section of

the back office, and was replenished from time to time with cannabis seized during

searches carried out by the officers.

EVIDENCE OF L6

DRUG SQUAD SEARCH AT SEABIRD

The first occasion on which L6 witnessed other officers smoking cannabis was on a Drug

Squad search at Seabird. He recalled that LS18, LS51, LS52, LS53 and LS54 were present.

Officers had located and removed a crop of cannabis, after which, later in the day, they

gathered for a barbeque on a riverbank not far from the crop. Other Drug Squad officers,

who had not been involved with the seizure of the crop, also attended. L6 said that his

team leader, LS18, came up to him and asked how he felt about the smoking of cannabis.

L6 replied that he had never touched it but that he had friends who smoked cannabis and

that it never bothered him. LS18 then said words to the effect “Well, you might see

something that will surprise you this afternoon”.

L6 presumed that LS18’s reference was to smoking cannabis because L6 had heard from

other officers of other social functions at which police smoked cannabis. L6 said he later

saw LS55, LS56 and LS57 smoke cannabis at the gathering.

DRUG SQUAD SEARCH AT GREY

The second occasion on which L6 witnessed Drug Squad officers smoke cannabis was on a

trip to execute a search warrant at Grey, a fishing village north of Lancelin. L6 recalled that

LS18, LS51, LS52, LS58 and LS59 attended.

L6 said that he, LS18, LS51 and LS59 smoked cannabis the night before the search. He

thought either LS18 or LS51 supplied the cannabis.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 103

The former Drug Squad officers said by L6 to have been involved each denied smoking

cannabis or observing others smoking cannabis.

SCARBOROUGH CIB

L6 also gave evidence that he and other officers at Scarborough CIB smoked cannabis in

the backyard of the office on one or two occasions. The cannabis was kept hidden in the

chimney section of the back office shared by L6, LS3, LS4 and, occasionally, L5. All the

detectives at the CIB office were said to know that cannabis was hidden in the office.

L6 recalled that, one Friday night, when officers from Scarborough CIB were drinking at the

White Sands Hotel, L5 produced a small amount of cannabis. L5, L6, LS3 and LS4 went

outside to where their car was parked, either on the beachfront or opposite the hotel car

park, and each of them smoked cannabis.

EVIDENCE OF L8

L8 gave evidence that he was aware that cannabis was stored at Scarborough CIB behind

the heater. The existence of cannabis hidden in the fireplace was common knowledge at

Scarborough CIB. It was kept in case it was required to be “planted” on a suspect. He

added that, earlier in his career, some foils of cannabis were kept at Morley CIB for the

same reason. L8 was not aware that other officers at Scarborough CIB smoked some of the

cannabis. L5 and L6 agreed that L8 was not involved in smoking cannabis, and was

probably not aware that others did.

EVIDENCE OF OTHER OFFICERS

All officers said by L5 and L6 to have smoked cannabis at Scarborough CIB denied having

done so, and further denied being aware that cannabis was stored on the CIB premises. In

the light of all the evidence, those denials carry little weight.

3.10 THE ARREST OF IVAN JACK MARINOVICH FOR CANNABIS

CULTIVATION

These events occurred at a time outside the Terms of Reference of the Royal Commission.

However, the evidence was received on two bases. First, it formed part of the history of

L5’s early exposure to and his embrace of corruption where the Royal Commission’s interest

lay in understanding the pressures and influences that might lead a novice detective into

FINAL REPORT

PAGE 104

corruption. Secondly, the allegation involved Detective LS1, who was the subject of other

allegations, and this matter assumed significance in respect of his credit.

In July 1979, members of the Drug Squad performed surveillance duties on a large

cannabis crop site at Wanneroo, in respect of which Ivan Jack Marinovich was later arrested

and charged, but acquitted.

L5 was assigned to the surveillance. He alleged that, in the presence of LS2, LS1 suggested

that some cannabis be taken and sold for the officers’ benefit. L5 agreed to participate, but

LS2 declined. L5 said that some plants were taken and placed in the boot of a police car.

LS1 and L5 later took the plants to be dried in a shed on a property in the Byford area that

L5 thought was owned by a member of LS1’s family or by a friend. Sometime later, L5

received between $200 and $300 from another officer in the Drug Squad. He understood

that this money was from the sale of the cannabis plants.

LS1 recalled the investigation into Marinovich, but he denied that he had participated in any

surveillance of the crop. His evidence was that he did travel to the crop site to conduct

surveillance but, on arrival, found that several suspects, including Marinovich, had already

been apprehended. LS1 denied conducting surveillance with L5, or taking any cannabis or

engaging in any conversation about cannabis. He said that he did not travel to a rural

property with L5 in relation to this investigation. He agreed, however, that in 1979 his

father owned a rural property in Jandakot, which included a shed. He denied any

knowledge of cannabis from the crop site having been sold by or on behalf of any Drug

Squad officers.

LS2 gave evidence by way of affidavit. He denied conducting surveillance with L5 or LS1

and denied L5’s evidence in relation to his part in a conversation about stealing cannabis.

L5’s experience in this matter came shortly after his experiences as an undercover officer,

where he had already been exposed to police impropriety. Although he was shocked by

LS1’s suggestion, it appeared that his shock related more to LS1’s seniority. A recurring

theme in Operation Least Said, evident also here in respect of L5, was that junior detectives

participated in corruption in order to be accepted, or at least not rejected, by other

detectives.

L5’s evidence in respect of LS1 was clear and definite. He had no discernible motive to lie in

respect of either LS1 or LS2. LS1 and LS2, on the other hand, each had a motive for

denying L5’s allegations, even if true. The incident showed that, first, some officers were

prepared to engage in seriously corrupt conduct, while others were not, and, secondly, that

CHAPTER 3 – OPERATION LEAST SAID

PAGE 105

some of the latter, while courageous enough to decline participation, did not report the

participation of others. The matter assumed significance in respect of the credibility of LS1

in other matters, since persons other than L5 also made allegations concerning his conduct.

3.11 BREAK AND ENTER AT BP GNANGARA SERVICE STATION

M4 and M3 broke into the BP Gnangara Service Station on Sunday 1 July 1984. They used

oxy-acetylene equipment to cut open a floor safe inside the service station. Before doing so,

either M4 or M3 poured water into the safe to prevent its contents being burnt. Despite this,

both M4 and M3 said that one bundle of banknotes inside the safe was partly burnt. They

decided that it was too risky to steal that bundle of notes because its presentation to a bank

would immediately draw suspicion. They therefore tossed it back into the water in the safe.

The owner of the service station notified police early in the morning of 2 July 1984 that his

safe had been cut open. He did not touch the safe because he realized that police forensic

officers would not want the scene to be contaminated.

In due course, the Break and Enter Squad was called into the inquiry. Detectives LS6, LS7

and other officers attended early in the morning. At this time, the safe was about three

quarters full of water. LS6 plunged his hand into the water and later gave evidence at the

trial of M4 that he found nothing except some welding slag in the safe. He did not give

evidence, or otherwise bring to the attention of the court, the prosecutor or Defence

Counsel, that any money had been recovered by police.

At the trial, the owner of the service station gave evidence that the takings from the

“roster” weekend were approximately $16,000, all but a couple of thousand of which was in

cash. The takings were locked in the floor safe. He said that, the following morning, he had

a look inside the safe, before calling the police and the safe was “full of water”. He later

confirmed to the Royal Commission that he did not make any effort to discover whether

there was anything but water in the safe.

The owner of the service station said that he was not with LS6 the whole time he was at

the service station and did not see LS6 put his hands inside the safe.

M4 denied involvement in the offence at his trial, but was nevertheless convicted. He was

sentenced on the basis that none of the cash stolen in the robbery had been recovered.

L5 was a junior detective stationed at the Break and Enter Squad at the time of the offence.

His recollection was that a safebreaker, named M4, had cut the safe, that slag had gone

FINAL REPORT

PAGE 106

into the safe and that money was burnt in the process. As there is no evidence that L5

attended at the service station or was involved in any interview of M4, it appears that L5

was told the offender’s name and either was told or assumed the details.

L5 told the Royal Commission that he saw LS6 sorting through burnt and wet money on the

carpet of the squad room floor to see how much could be taken or stolen, and that he

appeared frustrated during the exercise. He also recalled that LS7 may have worked on the

inquiry, and that LS8 and LS9 may have been present.

It was L5’s impression that the unusable, burnt money was being sorted from usable

money. He thought the burnt money was put to one side, photographed and properly

recorded by police, possibly by himself. The Royal Commission found police photographs

relating to the inquiry, but they did not include photographs of money, burnt or otherwise.

The apparent fact that no photographs of burnt money were taken was a surprise to L5.

L5 told the Royal Commission that the rest of the money was not entered in the property

book, from which he concluded that officers had stolen it. In other words, L5’s evidence in

respect of the money he saw on the floor of the squad room was given under his

impression, or under colour of his inference, that the money was being sorted so that the

undamaged money could be stolen by police, but the burnt money used as evidence. He

was unaware that the trial of M4 was conducted on the basis that no money was recovered.

L5 erroneously assumed, or incorrectly recalled, that M4 had been apprehended with burnt

money in his possession. He could recall that M4 was brought into the Break and Enter

Squad, but he could not say whether that was on the same day as the sorting of the burnt

money.

In the Royal Commission hearings, L5 was unsure whether he received any money obtained

by police during the M4 inquiry. He told the ACC that he may have received an amount,

perhaps $50 or $60.

After the offence, M4 and M3 drove to M4’s home, where they divided the money and dried

it in an electric clothes dryer. M4 hid his share of the notes in the laundry and took a bag of

coins with him to work. At work, he was notified by telephone that police had searched his

home and he went into hiding at Yanchep. A few days later, he decided to return to Perth.

He was apprehended on 12 July 1984 and charged by LS6 and others.

M3 agreed that a bundle of notes was burnt in the process of cutting open the floor safe

and was thrown back into the safe. One roll of notes, secured by an elastic band, was not in

a calico bag, but was loose in the safe. M3 estimated that ten to twenty per cent of each

CHAPTER 3 – OPERATION LEAST SAID

PAGE 107

note in that roll was burnt along one of its long borders. He thought the notes would have

been legal tender, but he regarded it as too dangerous for him to try to use the money.

M3 said that M4 told him that he later returned to the service station without M3 and stole

some tools. M3 suggested it was not beyond M4 to have also retrieved the burnt money.

However, the evidence of M4 and L5 was inconsistent with that suggestion.

The evidence of each of M3, M4, LS6, LS7 and LS10 was to the effect that no money in the

form of banknotes was recovered from the money taken from the service station in the

offence. M4 and M3 both said that the stolen money was dried shortly afterwards. If L5 is

to be believed when he said that he saw police with burnt, wet money referable to the M4

inquiry, that money could only have come into police possession by reason of its discovery

by police, either in the floor safe or on M4’s person. In either case, the burnt money was

not recorded or mentioned in evidence at M4’s trial.

LS6 denied all of the allegations made against him in relation to locating, sorting and

counting any burnt or wet money referable to the M4 investigation.

The confluence of the evidence of M4 and M3 with that of L5 is persuasive. There is little

chance that L5, on the one hand, and M4 and M3, on the other, could have independently

given false or mistaken evidence as to the fact of the existence of a bundle of wet, burnt

money.

L5 could not have invented the story to falsely accuse LS6 and others because, at the time

he first recounted his story, all documentation, including that arising from M4’s trial,

indicated that no money was recovered. M4 and M3 made no complaint at the time. In

other words, had L5 not seen or been told about the burnt money, he could not have

known that any money was recovered. In addition, it was not until the Royal Commission

approached M4 and M3 that there was any information to indicate that money had been

burnt during the offence. They were not approached until after L5 gave his evidence.

There is no doubt that L5 has recalled as fact some details that have turned out to be

erroneous assumptions. They include his evidence that the burnt money was taken from M4

and that the burnt money was entered into the property book. It was further suggested

that his evidence that photographs were taken of the burnt money was erroneous. The fact

that the Royal Commission located photographs from the M4 investigation but which did not

include photographs of burnt money casts doubt on L5’s recollection. Those errors do not

warrant the rejection of L5’s evidence on the crucial point that he saw burnt, damp money

in the possession of officers at the Break and Enter Squad.

FINAL REPORT

PAGE 108

3.12 SEARCH OF RESIDENCE OF ANDREW WINTERS

In 1985, L5 was a probationary detective stationed at Scarborough CIB. A search took place

on 15 January 1985 of a unit in West Coast Highway rented by Andrew Winters, also known

as Milan Joseph Popovic.

L5 recalled that information concerning a person he referred to as Popovic was received on

the morning of the search, possibly by LS11, the OIC of Scarborough CIB, and that

Detectives LS11, LS12, LS13 and L5 attended Winters’ unit at about 8.00 am or 9.00 am.

Two officers went to the front door while the other two went to the rear. L5 was later told

that Winters escaped through the back door. L5 also recalled that Winters was later located

in the Eastern States.

Inside the unit, officers located a large amount of stolen property. L5 recalled diving

equipment, liquor, a gold watch, clothing and camouflage equipment. He said that the gold

watch was found by LS12 in an alcove in or near the ceiling of the unit. Police records

subsequently obtained by the Royal Commission were consistent with L5’s recollection of

the offender, his address, the nature of the property found and his escape to another State.

L5 told the Royal Commission that some of the property was unlawfully retained by police.

L5 took some goggles, a snorkel, flippers and perhaps some liquor. He said that LS13 took

camouflage and camping gear, but he could not recall anything taken by the other two

officers. L5 earlier told the ACC that LS11 took diving equipment.

L5 also said that officers from Scarborough CIB kept a vehicle that he thought belonged to

Winters and used it until the registration ran out. He described the car as a white Holden

utility. The Royal Commission established that, when Winters made his escape, he left a car

at a local service station. However, that car was a 1976 green Mazda. When L5 was shown

relevant documents, he mentioned that there were two vehicles involved. Other detectives

recalled their use of a white utility, but not that it had belonged to Andrew Winters.

While L5 agreed with other evidence that LS11 arranged a Justice of the Peace to attend

the unit, he explained that officers had already selected the property to be stolen before the

Justice of the Peace arrived.

The other officers mentioned by L5 all denied that any property was stolen.

There were several other discrepancies in the evidence. LS11 and LS13 said that they alone

originally went to the unit at about 6.00 am, that Winters escaped from them, that L5 went

CHAPTER 3 – OPERATION LEAST SAID

PAGE 109

there later and only to conduct surveillance and that LS12 never attended. LS12 himself

could not recall anything of the day. His journal entries do not mention a search in the

morning, but do not preclude his attendance. L5 had a clear recollection that LS12 found a

watch at the unit.

L5 also told the Royal Commission that he and LS12 went to the front of the unit and LS13

and LS11 went to the back. That version accords in part with the evidence of other officers

that LS11 and LS13 were together. Previously, however, L5 told the ACC that LS11 and

LS12 went to the back of the unit and that he and LS13 went to the front. He was clear in

evidence to the Royal Commission that that was a mistake.

From some of those discrepancies, it is tempting to conclude that L5 was partly mistaken in

his understanding, in that the first attendance by L5 and LS12 was at about 8.00 am, when

LS11 and LS13 were either still in attendance or on their second attendance and that L5

was then told of Winters’ escape. There was some support for that in LS13’s recollection

that he may have gone to collect a Justice of the Peace and that, when he returned to the

unit, other officers from Scarborough CIB had arrived. There was some support also in the

evidence of other officers that L5 did attend later, although they suggested that his

attendance was after that of the Justice of the Peace, and in L5’s recollection that he was

told of Winter’s escape after the event.

It is not necessary that the Royal Commission resolve each contested detail thrown up in

evidence. A central question is whether L5 attended at the unit in West Coast Highway on

the morning of 15 January 1985 and was there in company with LS11, LS12 and LS13, prior

to the transfer of the stolen property to Scarborough CIB.

L5 gave evidence that he did attend. He gave the location of the unit, the name of the

suspect, the fact of the suspect’s escape, the nature of some of the stolen property, and the

attendance of LS11 and LS13, all of which were correct, notwithstanding that L5 had no

recourse to his journal or other documents. L5 also recalled the later attendance of a

Justice of the Peace. Further, L5 had a specific recollection of having himself stolen property

and LS12 finding a watch. That is not the recollection of a person who is confused on the

question of his attendance at a time when the stolen property was still in Winters’ unit.

The evidence disclosed that a Justice of the Peace was called to Winters’ unit and that a

second Justice of the Peace attended at the CIB office, both in respect of the same stolen

property. LS11 offered several explanations, generally to the effect that their attendance

assisted to ensure either that police dealt properly with the stolen property or to guard

against unfounded allegations that they did not. It was clear, however, that the attendance

FINAL REPORT

PAGE 110

of either Justice of the Peace would not have prevented or revealed an earlier theft of

property by police.

3.13 SECURITY ESCORTS

The Royal Commission heard evidence from various witnesses about the performance of

private security work by officers of the CIB. One such case is dealt with elsewhere in this

Report. It concerned security work performed by Scarborough CIB for Mr John Roberts in

1987.

Witnesses described the involvement of police officers in escorting personnel from

Observation City, the White Sands Hotel, Hannibal’s Nightclub and the Chelsea Tavern to

banks, as well as performing security work at a veterans’ rugby function and at a birthday

party for a well-known businessman.

Regulation 608(1)(b) of the Police Regulations has provided since 1979 that a “member …

shall not … directly or indirectly solicit or receive any gratuity, present, reward, subscription

or testimonial”, without the necessary approval.

WHITE SANDS HOTEL AND OBSERVATION CITY ESCORTS

L5 and other officers gave evidence of an arrangement under which officers from

Scarborough CIB escorted personnel from two local hotels to conduct the hotels’ banking.

While there were a few inconsistencies in their evidence concerning some details of the

arrangements, their general nature was clear. Scarborough CIB officers referred to these

escorts as “the run”.

The escorts from both the White Sands Hotel and Observation City took place during

working hours and required the use of a police vehicle and, usually, two officers. The escort

of Observation City personnel usually took place every weekday whereas the escort of

White Sands personnel occurred less frequently.

As a reward for this service, the White Sands Hotel gave officers one or two cartons of beer

and a small amount of mixed spirits each week, and allowed them free drinks at the hotel

bar on a Friday afternoon. The cartons of beer were either kept in the CIB office

refrigerator and consumed by officers or put aside in a storage room at Scarborough CIB for

its Christmas function.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 111

Observation City rewarded detectives by making available a free meal at one of its

restaurants every Friday and a night’s free accommodation for two people once a week. L6

said that detectives’ attendance at the Friday lunch was dependent on their work

commitments. L8 agreed, and said that six months would sometimes pass between lunches.

L5, L6 and L8 said that the arrangements with Observation City were terminated following

an allegation that the relationship compromised the duty of Scarborough CIB. L6 and L8

both said that officers from the Armed Robbery Squad later performed the escort work for

Observation City. L8 agreed that a perception could have arisen that the White Sands Hotel

and Observation City enjoyed some form of police protection, but denied any protection in

fact. There was no evidence of favourable treatment for the hotels in other ways.

No officer recorded details of the run in his journal. LS14 offered the explanation that the

run was “insignificant”, took a maximum of 15 minutes, the distances involved were

minimal and he didn’t participate every day. LS4 said the run was a “trivial thing” and a

waste of time. LS5 said it was “fairly insignificant” and LS3 said it was not recorded because

it happened on an everyday basis.

L8, on the other hand, said that, while no specific instructions were given for officers to

omit details of the run from their journals, the reason it was not recorded was the

understanding that the Police Service would have disapproved. LS14 denied that his failure

to record the run in his journal was for that reason. Indeed, he said that it was his

understanding that commissioned officers knew about the run.

Some attempt was made by witnesses to justify the run. LS14 referred to the long hours

worked by Scarborough CIB and the relatively short period of time spent at lunch. LS5

mentioned the rapport that developed between the hotels and the police as a result of the

run, which he characterized as “a partnership with a stakeholder”. LS15 likened it to a

“strategic alliance”. LS11 described the run as part of the officers’ duty.

HANNIBAL’S NIGHTCLUB ESCORTS

L8 also gave evidence of a similar arrangement that existed in earlier times between the

Consorting Squad and Hannibal’s Nightclub. That arrangement existed, on his evidence,

before 1985. It was nevertheless examined briefly by the Royal Commission for its

relevance to the Scarborough escort work that was said to have been taken over by the

Armed Robbery Squad (formerly the Consorting Squad).

FINAL REPORT

PAGE 112

L8 said that officers rostered on night shift usually attended at the nightclub at about

3.00 am, collected bank bags and took them to a bank night safe. In return, the nightclub

provided free drinks. In addition, during squad lunches, the team leader discreetly gave

other officers envelopes containing several hundred dollars, which L8 assumed was a

reward for the nightclub run. He estimated that such envelopes were distributed every four

to six months for the first few years that he was stationed at the Consorting Squad. After a

few years, the practice of distributing envelopes terminated, although officers continued to

conduct the Hannibal’s run.

THE CHELSEA TAVERN

L8 also gave evidence that officers from the Consorting Squad transported money from the

Chelsea Tavern to a bank on Stirling Highway, Nedlands each Sunday evening. The reward

for officers was a meal at the tavern.

This arrangement was also said by L8 to have existed prior to 1985. It too was examined by

the Royal Commission briefly because of its relevance to the Armed Robbery Squad’s

conduct at Scarborough.

SECURITY WORK AT A VETERANS’ RUGBY FUNCTION

Some detectives at Scarborough CIB also performed security work at a rugby veterans’

function held in the underground car park at Observation City on 26 May 1991. L6 said that

the payment offered was either a room or cash. He elected to take payment of $100.

SECURITY WORK PERFORMED BY CLAREMONT CIB

Officers from Claremont CIB performed security work at a birthday party for a well-known

Perth businessman on 8 June 1991. L1 said that LS16 was “instrumental” in negotiations

with the businessman’s wife and her personal assistant. L1 and LS16 both had associations

with the household that facilitated such an arrangement.

The officers arrived at approximately 5.30 pm or 6.00 pm on the day of the party and

worked until 3.00 am or 4.00 am the next day. L1 was present after the party when the

wife’s personal assistant gave LS16 an envelope of cash as payment. L1 received several

hundred dollars and was told that other officers received the same. He said that LS16 told

him that the money was divided equally among the five or six officers involved, less some

money for the divisional inspector.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 113

L1 could not recall any discussion with other officers from Claremont CIB as to whether

their involvement in paid security work for the businessman and his wife could compromise

the impartial discharge of their duties. It seems that officers had little concern about the

propriety of the work because they allowed a photograph of themselves taken at the party

to appear in news media.

However, the potential for such compromise became clear soon after the party. On 10 June

1991, when L1 was on leave, he was told by LS16 that a pharmacist had alleged that the

businessman’s wife was involved in the attempted uttering of a forged prescription.

L1 said that he recommended to LS16 that the inquiry be transferred to another CIB office.

However, when he returned to work, it was clear to him that LS16 was trying to ensure that

the wife was not charged. LS16 denied that, and maintained that the investigation was filed

but not written off. Whether one prefers the evidence of L1 or LS16, the potential for

compromise in the circumstances that arose at Claremont CIB is obvious.

CONCLUSION

The run at Scarborough was conducted during working hours for reward. If the run was

part of the detectives’ duty, reward for it was in breach of the Police Regulations. If the run

was not within their duty, it was improper to conduct it with police vehicles during hours of

duty. In either event, it also carried the risk of compromising officers’ duties, albeit perhaps

not as gravely as occurred in respect of the dealings between Claremont CIB and the

businessman’s household.

The Royal Commission does not accept that officers genuinely regarded the run, conducted

for reward, as officially sanctioned by senior officers. It was never recorded in journals and

the reason for that was, as suggested by L8, that WAPS would have disapproved. In any

event, in view of the regulations, official sanction was unlikely.

Similar considerations apply to the conduct by the Armed Robbery Squad of escort services

for one hotel at Scarborough.

3.14 EXPLOSION AT OBSERVATION CITY CONSTRUCTION SITE

In 1985, Observation City was under construction at Scarborough by Multiplex

Constructions, a company associated with Mr John Roberts. On 29 August 1985, an

explosion occurred at the construction site and officers from Scarborough CIB investigated.

FINAL REPORT

PAGE 114

Some time later, an anonymous telephone caller made a threat to the personal safety of

Roberts and his family. The threat was reported to police and conveyed to Scarborough

CIB. LS11, the OIC of Scarborough CIB, discussed the threat with Roberts. They came to an

arrangement under which officers from Scarborough CIB conducted security work for

Roberts at his residence. Roberts made payments for the work to LS11. Cash was given

directly to L5 and L7. LS11 maintained that the balance was placed into the Scarborough

CIB social fund.

L5 gave evidence that he made the anonymous threatening telephone call, that he did so

on the instructions of LS11 and that the purpose in doing so was to obtain paid security

work. L5 did not say that any officer, other than LS11, was aware that he had made the

call.

L5 performed some of the security work at Roberts’ home and some at Roberts’ property in

the Guildford or Middle Swan areas. L7 and LS12 also performed some of the work.

LS11’s version of events differed substantially from that of L5. Shortly after the explosion, a

number of calls were made falsely reporting another bomb at the construction site.

Detectives and Multiplex officers thought those calls were hoaxes. LS11 told the Royal

Commission that, some time after the bombing, L5 reported to him details of a personal

threat to Roberts. Because of its personal nature, this threat was treated more seriously.

LS11 said that he met with a project manager from Multiplex, and later with Roberts, to

discuss security issues. Security work was suggested by a Multiplex officer and agreed by

LS11. After the meeting, LS11 reported to superior officers who did not authorize overtime

but did authorize the conduct of privately paid security work. LS11 denied any knowledge of

or involvement in the origin of the threatening call to Roberts’ office.

On the evidence, the Royal Commission accepts that L5 made the call to the office of Mr

Roberts and that he did so with the intention of creating the conditions in which it could be

arranged that he at least could perform privately paid security work.

When giving evidence that L5 reported to him that a threat had been made, LS11 did not

say that L5 suggested security work be proposed to Roberts or to Multiplex. On the

contrary, LS11 said that a Multiplex manager made that proposal and that he, LS11, cleared

the arrangement with superior officers in WAPS. On LS11’s version, the Multiplex manager

and LS11 fortuitously made the very arrangement that L5 secretly had in mind when

making the call. That seems too coincidental to be fact. It is more plausible that LS11 was

aware of the plan when he spoke to Roberts or to the Multiplex manager. It is to be noted

CHAPTER 3 – OPERATION LEAST SAID

PAGE 115

also that LS11 was named in respect of corruption in other contexts, including by witnesses

other than L5.

In this matter, as in others, there appeared to be an attitude among some witnesses that a

payment made to police and placed into a social club fund was less improper than a

payment made directly to officers. The Royal Commission does not accept that that attitude

is valid. An improper payment is no less improper for being shared among officers, whether

by way of a social fund or otherwise.

3.15 THE ARREST OF JACK AMMOUN

A break, enter and steal offence occurred at Varsity Pharmacy in Nedlands on the night of

14 October 1985. An offender took cash and some drugs as well as various other items. The

offenders’ vehicle, a Volkswagen Kombi van, was identified and a general alert issued to

police. The following day, Detective LS12 from Scarborough CIB observed the suspect

vehicle. He stopped it and took the suspect and the vehicle to Scarborough CIB. In the

engine compartment of the vehicle, detectives found a calico bag containing cash and other

items believed to have been stolen from the pharmacy. The driver of the vehicle, Jack

Ammoun, was charged with break, enter and steal offences and subsequently convicted.

The documents relating to his conviction indicated that over $5,000 in cash was stolen and

that only $1,342 was recovered.

At the time of Ammoun’s arrest, L5 was stationed at Scarborough CIB, but was on leave. He

had no involvement in or knowledge of the matter until he returned from leave. He told the

Royal Commission that he was then asked by LS12 whether he had received his share of

some money stolen by police during his absence. LS12 explained to him that a search of a

Volkswagen van had taken place in Royal Street, Yokine, and that money was found hidden

in the vehicle’s engine compartment. L5 thought it had been found in its air filter. LS12

raised the matter with L5 because he had been told by LS11 that LS11 would give L5 a

share on L5’s return from leave. When L5 told LS12 that he had not received any money,

LS12 became concerned that LS11 would find out that he had spoken to L5. Although L5

never received any payment, his understanding was that other officers received

approximately $1,000 to $2,000. L5 did not approach LS11 in relation to this event.

LS12 gave evidence that he did not recall the incident when he heard it described by L5 in

Royal Commission hearings, but later identified the 15 October 1985 entry in his police

journal. The journal records that $5,000 was stolen but does not contain a reference to the

amount of money recovered during the search of the vehicle. His explanation was that the

FINAL REPORT

PAGE 116

crime was handled by the Break and Enter Squad and that he may have had no further

involvement once that Squad was notified.

LS12 said he had no knowledge of money having been stolen by police. He said he did not

discuss with L5 whether L5 was to receive any money and did not ask L5 not to raise the

issue with LS11. He disputed that the Kombi van was searched in Yokine, that the money

was found in the air filter and that he feared LS11.

LS11’s journal entry confirmed his involvement in the search of Ammoun’s van, but he did

not independently recall the event and did not recognize Ammoun, the vehicle or the bag or

recall that money was located in the engine compartment. He too denied knowledge of any

officer stealing money from the vehicle. He said that his understanding was that officers

from the Break and Enter Squad ran the inquiry and LS12 was responsible for contacting

them to collect Ammoun and the money, and to assume control of the investigation.

Ammoun and two brothers who were involved in the offence were interviewed by Royal

Commission investigators, but could shed no light on the allegations of L5.

In this matter, the evidence of L5 as to improper conduct by police was by way of

admissions by LS12 in a conversation. The relevant conversation was in 1985 or 1986. L5

did not observe improper conduct and did not receive stolen money. The Royal Commission

heard no corroboration of the allegation of theft of money by officers or lay witnesses. The

single issue is whether L5 is to be believed in his evidence that LS12 told him that money

had been taken and shared between some officers.

L5 had no involvement in the investigation but accurately recalled most of the salient facts,

namely that money was found in the engine compartment of a Volkswagen van and that

the event occurred while he was on leave. In the light of L5’s credit in general, there is little

reason to doubt his evidence in this case.

3.16 USE OF MAJOR CRIME SQUAD ROOM TO COUNT MONEY

L5 told the Royal Commission of an occasion at the Major Crime Squad office on which he

and LS17 were approached by LS18 from the Consorting Squad. LS18, who was carrying a

bag, asked LS17 if he could borrow a room to count some money recovered from an armed

robbery. LS18 went into the room alone for 10 or 15 minutes, immediately after which he

gave LS17 $200. L5 took the incident as evidence that LS18 intended to do something

illegal with the recovered monies. Both LS17 and LS18 denied any involvement in this

matter.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 117

Use of that room by LS18 rather than offices used by his own squad, together with the

payment of money for its use, strongly point to some improper purpose by LS18. The

payment of money is particularly suspicious. However, it is not possible to identify any

particular purpose or to conclude that it was effected, other than that the $200 given to the

Major Crime Squad was not LS18’s own money.

L6 gave evidence of a separate incident in which LS18, then his team leader at the Drug

Squad, handed him money.

3.17 EVENTS FOLLOWING THE FATAL SHOOTING OF JOSEPH THOMAS

SCHWAB

On 9 June 1987, Marcus and Lance Bullen were shot dead by an unknown person at

Victoria River in the Northern Territory. Five days later, Phillip Walkemeyer, Julie Warren

and Terry Bolt were shot dead by an unknown person at the Pentecost River Crossing in

Western Australia. On 16 June 1987, seven police officers from the Tactical Response Group

(“TRG”), and an officer from the forensic division, Sergeant LS19, chartered an aircraft from

Perth to Kununurra to assist Kimberley Police with the investigation. Detective Sergeant

LS20 and L5 from the Major Crime Squad, also travelled from Perth to Kununurra. The

following day, Detective Chief Inspector LS21 travelled to Kununurra to head the

investigation team.

On 19 June 1987, at approximately 8.20 am, a suspect vehicle was sighted near Fitzroy

Crossing. TRG officers approached the vehicle and, following an exchange of gunfire, shot

dead the suspect who was later identified as Joseph Schwab. During the encounter, grass in

the area was set alight as a result of which TRG officers moved Schwab’s vehicle. Schwab

was shot at 1.15 pm when only TRG officers were present. At 3.40 pm, LS22 advised LS21

at Kununurra that Schwab had been shot. At 7.00 pm, LS5, LS19, LS20, L21, LS23 and

other officers arrived at Fitzroy Crossing. They then travelled to the scene, arriving at 8.30

pm. On arrival, LS19 took control of the scene from the TRG. He initially allowed only LS21,

LS22, and Senior Constables LS24 and LS25 to enter the scene. The forensic examination

was suspended at approximately midnight due to poor light and recommenced the following

day at 10.53 am.

A black leather wallet was found in Schwab’s vehicle containing $353.75 in notes and coins.

Personal items belonging to Warren and Bolt, including drivers’ licences, cheque books and

bank cards were found in the glove box. The exhibit list compiled at the scene did not

mention any cash having been found in the glove box.

FINAL REPORT

PAGE 118

L5’s role was to examine Schwab’s vehicle and list every item contained in it. He recalled

some travellers’ cheques in the glove box but could not recall handling or finding any

money. He said that while the forensic examination was underway, LS20 approached him,

gave him some money and said “Here. Here’s some spending money for you while you’re

up here”. When L5 asked where the money had come from, LS20 said that it had been

recovered from the glove box of Schwab’s vehicle but he did not say who had taken it.

From the evidence of L5 it may be assumed that at least two or three officers received

money. There was some evidence that other officers later purchased diamonds at

Kununurra, but no adverse inferences were possible from that fact.

3.18 THEFT AT MORLEY CITY FRUITLAND

Morley City Fruitland was owned and operated by the parents of M5, although he too

owned an interest. M5 and his parents had a disagreement as a result of which he moved

out of the home and terminated his employment at the shop. He also determined to take

some money from the premises and, to that end, enlisted the aid of M6 with whom he then

resided in Loftus Street, Leederville.

M5 and M6 used keys that were still in M5’s possession to enter the shop, unlock a safe and

remove $5,348 in cash and two bank cheques.

M5 and M6 then returned to the Loftus Street house. M5 placed the bag in a closet in his

room overnight and went to work in the morning. He hid the keys to the shop under a brick

at the rear of the house but was unsure if he also hid the stolen money under a brick. M6

could not recall what happened to the money or the keys when the pair returned to the

house.

M7 was a friend of M6, and knew M5. He had no involvement in the theft. He told the Royal

Commission that M6 came to his home in Glencairn Way, Parkwood and asked if he could

hide a bag. M7 agreed and the bag was hidden in M7’s bedroom. Shortly after, M6 returned

with a detective to collect the bag.

Detectives LS26 and LS27 commenced duty at 7 am on Friday, 25 September 1987. They

attended at Morley City Fruitland and at Morley CIB to pick up the offence report. M5 was

immediately a suspect because he was one of the few persons who held keys to the

premises and the safe. He was apprehended and taken to the Break and Enter Squad office.

LS27 remained at the office to interview M5. M5 initially denied involvement but later

confessed and mentioned M6. He also told detectives where he had hidden the keys to the

CHAPTER 3 – OPERATION LEAST SAID

PAGE 119

shop and safe. In the meantime, LS26 and L7 attended at Loftus Street, searched the

premises but found nothing. M6 was interviewed but denied any involvement. Although not

said in evidence, it is likely that, after police attended and searched the premises, M6

removed the stolen money to M7’s home.

When LS26 received information that M5 had admitted the offence and hidden the keys and

money, he and L7 returned to Loftus Street and located the keys under a brick in the

backyard, but did not find the money. At that time, M6 had returned from M7’s home. He

then admitted his involvement and took LS26, and possibly L7, to retrieve the stolen

money.

L7 assisted in a search at Loftus Street. He recalled that one of the suspects directed police

to a brick paver at the rear of the house. L7 was present when the recovered money was

counted at Loftus Street. He said that the amount counted was the same as that reported

stolen.

Later, at the Morley CIB office, as L7 walked past Detective Senior Sergeant LS1’s office, he

overheard an exchange between LS1 and one of the suspects. LS1 referred to $1,500 in the

suspect’s wallet and to the fact that $1,500 was missing from the money recovered from

the robbery. L7 knew that all the money was recovered and that the suspect could account

for the money in his wallet. At the time, initially at least, L7 thought LS1’s comment was a

ploy to obtain admissions from the suspect. However, L7 eventually realized that LS1 had

taken the $1,500. LS1 instructed L7 and LS27 to speak to the parents about the charges

and about the missing money. Once LS1 had given that instruction, L7’s suspicion was

confirmed that the “missing” money was to be stolen by police. However, he did not then

know what to do about his circumstances, and he did attend with LS27 as instructed.

Accordingly, on the Friday evening, LS27 and L7 told the parents at their home that there

was $1,500 missing and that, because the parents did not want charges laid against their

son, police had no legal avenue to pursue the missing money.

The following morning, Saturday, L7 went to work and found a $50 note in his drawer that

he believed was part of the “missing” $1,500. He slipped the $50 into a drawer in LS27’s

desk. He also noticed an envelope behind a mirror in the office, in which he found a little

more than $1,000 in cash. L7 suspected that the 10 officers stationed at Morley CIB had

each received $50 and that the remaining $1,000 was in the envelope behind the mirror.

On Monday, LS26 asked L7 if he received his money. L7 replied that he had. L7 suspected

that LS26 had been told that LS27 had found two $50 notes in his desk which aroused

LS26’s suspicion. Later, L7 overheard a conversation between LS1 and LS28 referring to “a

FINAL REPORT

PAGE 120

win” on the weekend. According to L7, LS28 said in reply, “Oh, that’s good. We were due to

come good”.

Consistent with the evidence of L7, each of M5, M6 and M7 denied retaining any significant

amounts of cash from the stolen money. Apart from L7, all officers mentioned in connection

with the matter denied taking money or knowing that money had been taken by colleagues.

At the time L7 made an allegation to the IAU, and again when speaking to the Royal

Commission, he could not have known whether M5, M6 and M7 would be found and

interviewed. L7 gave evidence that all the stolen money was recovered, that he was given

$50 and that he found $1,000 in an envelope. Were it the case that, in fact, L7 knew only

that about $1,500 was missing, but not that police took it, and decided to concoct his

allegations on that basis, L7 would have faced the risk that one or more of M5, M6 and M7

might tell the IAU or the Royal Commission that he or they took the missing money. In that

event, L7 would be at risk of a charge of “false report”, and would have been thoroughly

discredited. L7 would have known that risk were he to give false evidence. It is highly

improbable that he would have done so, and done so in the circumstance of no discernible

benefit to himself. Indeed, he appears only to have suffered for his principled approach.

In the circumstances that about $1,500 was “missing” and that the inquiry was completed

within one day, 25 September 1987, it is noteworthy that M7 was not questioned and his

home not searched in an effort to find the missing cash. LS26 was aware that there was a

discrepancy between the money reported stolen and the money recovered and that the

money had been in the possession of M7. It is not easy to explain why M7 was not

questioned about the “missing” money and his house not searched, other than upon the

basis that police knew no money was missing.

THE INTERNAL AFFAIRS INVESTIGATION

In 1993, L7 advised the Deputy Commissioner of this matter. He later gave this evidence to

the ACC. The IAU received this investigation on 18 November 1993 and it was allocated to

LS30. The allegation by L7 then was that LS28 and LS1 from the Break and Enter Squad

stole $1,500 cash from the proceeds of a safe break and that each member of the Break

and Enter Squad received $50. L7 had then also alleged that the safe break occurred at

Morley Growers Market, that $5,000 to $6,000 cash was stolen from the safe and that the

owner’s son was involved. All of this information is consistent with his evidence to the Royal

Commission.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 121

The investigation was filed by the IAU on 8 May 1994 on the grounds that the victims could

not be identified. This was just one of a series of inadequate investigations by the IAU that

came to the attention of the Royal Commission.

3.19 ROBBERY AT SUPA VALU SUPERMARKET, HEATHRIDGE

A robbery occurred at a Supa Valu supermarket in Heathridge after late-night shopping on

5 May 1988. After driving to the supermarket in company with four others, Arran Reynolds

waited at the rear of the store until the store manager, Alan Wilson, left at the close of

business. As Wilson attempted to place the day’s takings into his vehicle, Reynolds struck

him on the head with an iron bar and stole $16,792. The store’s assistant manager, Robert

Wilson (no relation to the manager) heard Alan Wilson cry out and went to his assistance.

Robert Wilson then telephoned the police from a nearby restaurant. Subsequently, the

investigation was conducted by Detective LS31, assisted by Detective LS32 and

Probationary Detective LS33, all stationed at Wanneroo CIB. The OIC at Wanneroo was L4.

Police spoke to Robert Wilson at Supa Valu shortly after the robbery and took a statement.

Robert Wilson was then taken to Wanneroo CIB for further questioning and was released in

the early hours of the morning. Reynolds evaded police until he was apprehended at

Glendalough on 20 May 1988. Robert Wilson and Arran Reynolds each separately alleged

that he was assaulted by police during the investigation.

ROBERT WILSON

At the time of the offence, Reynolds and Robert Wilson both resided with their girlfriends at

the same address, a fact that interested police. Wilson gave evidence that, on 6 May 1988,

LS31, LS32 and LS33 attended at Supa Valu, spoke to him for 10 to 15 minutes and then

took him to a car park at Heathridge. He said he was handcuffed in the rear of the car and

shortly afterwards punched in the stomach. He was then taken to Wanneroo CIB,

questioned and released approximately two hours later. On 17 May 1988, he was again

taken to Wanneroo CIB and this time he said he was threatened in the following ways:

�� He was left in a small room for a couple of minutes. On the back of the

door to the room was a wire coat hanger threaded inside a section of

garden hose and arranged in a noose;

�� During his interview, LS31 pointed a shotgun at Wilson and one of the

other officers present yelled out loudly and told Wilson to open his mouth.

When he did, LS31 stuck the end of the shotgun barrel into his mouth and

said, “You’re not going to give us any trouble”; and

FINAL REPORT

PAGE 122

�� When Wilson disagreed with what was being put into his statement, one

of the detectives told him that they could take a person to a quarry and

shoot him, and that the body would never be found.

Subsequently, Wilson signed a statement typed by LS33, in the presence of LS34 (from Mt

Hawthorn CIB), in which he admitted his role in the offence. He was charged as a party to

the robbery and went to trial. At trial, he repudiated his statement and alleged an assault

by detectives. He was acquitted.

ARRAN REYNOLDS

Reynolds was arrested during the search of a unit at Glendalough on 20 May 1988 and

taken to the Wanneroo CIB office for questioning.

Reynolds alleged that he was assaulted during questioning. The assaults included electric

shocks applied to his back at least seven times, which caused burn marks. Reynolds

thought that there were at least three officers present when he received the electric shocks.

He named L4 and LS31 but could not name the third officer. He said that an officer also

threatened him with a silver-coloured firearm, which was wrapped in a tissue, ostensibly to

avoid leaving fingerprints. He was told that police could organize for him to be shot.

Following the assaults, Reynolds signed a statement admitting his role in the robbery. He

was charged on 20 May 1988 and was later convicted on his plea of guilty.

Reynold’s partner at the time, Dawn Whyman, gave evidence that she attended Wanneroo

CIB on the evening of Reynolds’ arrest and saw three red marks on each side of his chest,

which he explained had been caused when police “electrocuted” him. Several years later,

Reynolds was interviewed by the IAU in relation to separate allegations. During this

interview, he alleged that he had been “electrocuted”.

The record of interview held with Reynolds on 20 May 1988 confirms that LS31, LS32 and

LS33 were present. LS31 gave evidence, however, that he was only present at the

commencement of the interview and that he left shortly after. He denied leaving the

interview of Reynolds for the purpose of obtaining a device to administer an electric shock

or being present while a shock was administered. LS31 said that he had no knowledge of

any such event. LS32 and LS33 also denied any knowledge of electric shocks being applied

to Reynolds.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 123

L4, however, gave evidence to the contrary. He said that he had purchased a “stun gun” in

the USA that he had shown to LS31 on a previous occasion. He said that LS31 asked him to

use the stun gun to shock Reynolds during questioning because Reynolds was being unco-

operative. L4 said that he entered the interview room and shocked Reynolds twice on his

back in the presence of LS31 and LS32.

Reynolds’ account of the use of the device has been consistent from his complaint to

Whyman, through the IAU investigation and during the Royal Commission investigation.

Despite inconsistencies between the accounts from Reynolds, Whyman and L4, and the

denials of other officers concerned, the evidence supports the conclusion that electric

shocks were applied to Reynolds by a detective in the presence of two other detectives at

Wanneroo CIB.

It is also noteworthy that independent allegations were made that LS31 introduced an

electric “cattle prod” into an investigation at Claremont CIB to elicit the co-operation of a

suspect.

LS31 and at least one other officer have failed to give truthful evidence to the Royal

Commission in this respect. In those circumstances, it was difficult for the Royal

Commission to accept their evidence in answer to Reynolds’ allegation that he was

threatened with a firearm and told that he could be shot if he did not co-operate. Further,

while Robert Wilson’s allegations of assault were not directly corroborated by another

witness, his allegations were consistent with Reynold’s allegations of the tactics used by the

same Wanneroo CIB officers to elicit self-incriminatory statements.

3.20 SEARCH AT 30 GNANGARA ROAD, LANSDALE

L8, while stationed at Scarborough CIB, attended a search at 30 Gnangara Road, Lansdale

with Detectives LS4 and LS15 and possibly a probationary detective. Before the detectives

had gained entry, suspicious sounds were heard from the occupants of the house and L8

was obliged to smash a large glass panel to gain immediate access.

No drugs were found during the search. However, LS15 told L8 that he had found money in

the freezer section of the refrigerator in the house. L8 thought the amount was between

$400 and $800. The money was placed in the social club fund by LS15 to be shared with

others at Scarborough CIB.

LS4 recalled attending 30 Gnangara Road, Lansdale on 28 June 1990 with L8. He said that

he did not remember any discussion about money being found or placed into the social fund

FINAL REPORT

PAGE 124

and denied receiving any money. LS15 claimed that he could not recall the search or

locating money in a freezer. He denied in general terms having taken money during a

search.

Royal Commission investigators identified the two suspects residing at 30 Gnangara Road,

Landsdale at the time of the search but could not arrange for them to give evidence in the

time available. The Royal Commission was satisfied, however, that L8 was a witness of

truth with a generally reliable memory.

3.21 ROBBERY AT JUTLAND PARADE, DALKEITH

THE ROBBERY

On 7 August 1990, at about 3.50 pm, three offenders broke into the house of Mr and

Mrs Simon Lee in Dalkeith. The offenders, James Bong, Hung Huynh Nguyen (“Hung”) (now

deceased) and Rory White, threatened Mrs Lee and her daughter, Cheryl, with a machete

and forced Mrs Lee to open a safe located in the main bedroom of the house. From the

safe, they stole two bars of gold, three watches, two diamond rings, two bracelets and a

necklace. The offenders left the premises in a Mercedes Benz vehicle owned by Mr and Mrs

Lee. They soon abandoned the Mercedes and left the area in a blue Suzuki sedan owned by

Bong.

The two stolen gold bars weighed approximately 100 ounces and 60 ounces. Mr Lee

estimated the total value of the gold bars to be $75,000 and the total value of the jewellery

to be $75,000.

The day after the robbery, Hung and an associate, Quang Minh Le (who was not involved in

the robbery), sold the larger gold bar to a jeweller, Ngoc Diep Nguyen (“Diep”) for $26,000.

Later that day, Hung gave James Bong the three watches stolen in the burglary plus $8,000

cash as his share of the proceeds of the sale of the SAM1 gold bar.

Also on 8 August 1990, Rory White visited Hung at a flat in Girrawheen that Hung was

sharing with Rory’s brother, Craig White. There is no evidence that Craig White was

involved in the robbery. Rory White received $8,000 as his share of the proceeds of sale of

the gold bar together with a piece of the smaller gold bar from Hung.

A few days after buying the gold bar on 8 August 1990, Diep cut the bar in two. He sent

one piece to the Perth Mint to be refined and placed the other piece in the safe at his home

at 225 Brisbane Street, Northbridge.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 125

CLAREMONT CIB

The officers from Claremont CIB who were involved in the investigation of the robbery were

Detectives LS35 (the OIC), LS36, LS37, LS38, LS39 and L1. At the time of the robbery,

Detective LS40 was stationed at the Dealers Squad. However, in August of 1990, he was

transferred from the Dealers Squad to the No. 8 Division Mobile, based at the CIB Divisional

Office at Wembley, and on the same date he was transferred to Claremont CIB to assist in

the investigation. Detective LS31 was also attached to the No. 8 Division Mobile at the time

of the robbery and was sent to Claremont CIB. He had the conduct of the inquiry with LS39.

THE INVESTIGATION

On 13 August 1990, Detectives LS37, LS39, LS40 and L1 located Craig White and Quang

Minh Le in a unit in Tuart Hill. They were both taken back to Claremont CIB and

interviewed. As a result of those interviews, police obtained search warrants for two

addresses in Girrawheen. Detectives LS31, LS36, LS39, LS40, L1 and two members of 79

Division executed search warrants simultaneously. Hung was located and taken to

Claremont CIB where he was interviewed by LS36 and LS40. Hung denied knowledge of the

robbery. Once their interviews had been completed, Le, Craig White and Hung went home

together at about 2 am on the morning of 14 August 1990.

On 14 August 1990, detectives executed a search warrant at a jewellery shop at 147

Palmerston Street, Northbridge known as Duc Tin Jewellery. The owner of the shop was

Diep, the jeweller who had purchased the gold bar from Hung on 8 August 1990. When the

detectives arrived, the only person present in the shop was Pham Thi Tuyet (“Tuyet”),

Diep’s wife. The detectives took Tuyet to her home in Northbridge. Diep, who was still at

home, was made to open a safe in the main bedroom. Inside the safe, police located the

piece of gold bar.

Diep was taken to Claremont CIB and was interviewed by L1 and LS31. Initially, Diep told

the police that he had bought the gold from the Perth Mint. That was disproved on

information from the Mint. That afternoon, Mr Lee identified the gold as his from the bar. It

weighed 8.3 ounces. Diep was later charged by police with unlawful possession of gold.

While Diep was taken to Claremont CIB to be questioned by police, Tuyet was taken back to

the shop. Detectives seized jewellery and some cash for which an interim receipt was given.

The Royal Commission was unable to locate the interim receipt.

FINAL REPORT

PAGE 126

Bong was arrested by LS39, LS40 and L1 in the company of his flat mates, Chris Chua and

Mark Wee on the evening of 17 August 1990. Bong and Chua were taken back to Claremont

CIB in a police vehicle and Mark Wee followed them in the rented car he was using. LS39

and L1 interviewed Bong and LS36 and LS40 interviewed Chua.

Hung was interviewed again by LS36 and LS40 at Claremont CIB on 20 August 1990. He

denied any involvement in the robbery and refused to sign a record of interview.

It was not until 24 August 1990 that the third offender, Rory White, was located by police

at Royal Perth Hospital. Rory White took LS31 and LS39 to North Perth where another

section of a gold bar was recovered from under a cement slab. Later that evening, Mr Lee

identified that piece of gold bar as his from the smaller bar. It was returned to him on

5 September 1990. Its weight was not recorded on the property receipt but, at the trial of

Rory White on 9 November 1990, the Crown Prosecutor, apparently relying on LS39’s précis

of evidence, said that it was valued at $15,000.

LS31 and LS39 attended Diep’s house again on 12 November 1990 and arrested Diep after

learning that he had sold six strips of gold weighing 15.7 ounces to the Perth Mint on

3 October 1990. This gold was identified as part of the larger gold bar.

The 8.3 ounces of gold recovered on 14 August 1990 from Diep and Tuyet’s house and the

15.7 ounces later recovered from the Perth Mint total 24 ounces. The gold recovered from

Rory White weighed between 20 ounces and 30 ounces. The remainder of the SAM1 gold

bars, being approximately 76 ounces and approximately 30 or 40 ounces respectively, have

never been recovered.

ASSAULTS ON SUSPECTS

CRAIG WHITE

At the time of the robbery, Craig White shared a house with Hung in Tuart Hill. Craig White

gave evidence of a police search on 13 August 1990, after which he and Le were taken to

Claremont CIB to be questioned about the robbery. At this time, Craig White knew that his

brother and Hung had committed a robbery but told police that he knew nothing about it.

Craig White’s evidence was that he was first taken into a room and questioned by an

“Italian” officer and two other officers. He was asked questions about the robbery and was

“slapped around a bit” by more than one officer. The assaults consisted of blows to his face

with an open hand and punches to his stomach and back.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 127

He also said he was given three or four electric shocks with a black and yellow instrument.

The shocks were administered on his legs and back and left “a roundish, red mark” like a

snake bite. He described the experience as very painful. He said that “they just wanted me

to admit to doing the robbery”. Apart from referring to an Italian officer and another officer

with white to grey looking hair, Craig White was unable to describe any of the three officers

in the room at the time of the assaults.

When Craig White was allowed to leave the CIB office, he went home with Le and Hung. He

did not recall discussing with Le and Hung what had happened at the CIB office, nor did he

show anyone the red marks or make a formal complaint for fear of more trouble with the

police.

Craig White later spoke to Bong in Casuarina prison about his interview with police on

13 August 1990. Bong testified that Craig White had told him that he and “Ming”

(presumably Quang Minh Le) had been questioned by police in relation to this matter before

Bong was arrested. Craig White told Bong that police had put a rubbish bin on his head and

hit it in order to hurt his ears.

THE USE OF A CATTLE PROD

L1 gave evidence that LS31 brought a cattle prod with him to the Claremont CIB office for

use in the investigation. L1 described LS31’s cattle prod as black, 30 centimetres long, held

like a wand and touched on the skin. L1 testified that he had witnessed LS31 using the

cattle prod and that the reaction of the suspect was to jump, start, and scream.

Prior to LS31’s arrival, there was no cattle prod at Claremont CIB and L1 had never seen

one used. According to L1, LS31’s methods were looked upon as the way to get results. He

said that everyone in the office, with the possible exception of LS35, knew that the cattle

prod was being used.

Each detective involved in the inquiry, except L1, denied knowledge of the use of a cattle

prod during the investigation.

There was other evidence of the use of a device capable of administering an electric shock

at Wanneroo CIB. That matter is referred to elsewhere in this Report. In that case, LS31

disputed the evidence of Arran Reynolds that an electric device was used during his

interview. L4, however, gave evidence that Reynolds was indeed given an electric shock

and claimed that LS31 was not only present but had requested the use of the device. In the

FINAL REPORT

PAGE 128

light of the evidence of L1, L4, Reynolds and Craig White, LS31’s denial of knowledge of the

use of an electric device on suspects could not be accepted.

It is very unlikely that L1 and Craig White independently gave false or mistaken evidence

that a cattle prod was used in this investigation. There is no reason to suspect any

collusion, or motive for collusion, between L1 and Craig White. In the circumstances,

particularly the independent evidence of L1 and Craig White, along with the evidence of

LS31’s involvement in the use of an electric device at Wanneroo CIB, it is difficult to resist

the contention that such a device was used at Claremont CIB during the questioning of

Craig White.

It is not possible to identify the officer who actually administered the electric shocks.

However, the evidence is that LS31 brought the device to Claremont CIB, that several

officers, including LS31 and L1, discussed it, that it was used on Craig White to the

knowledge of at least three officers, and that most officers at Claremont CIB knew of the

use of, or at least the intended use of, the device.

NGOC DIEP NGUYEN

Diep was arrested on 14 August 1990. He was taken to the CIB office and questioned from

early in the afternoon until about 7 o’clock in the evening. He said that he was asked

repeatedly where the other part of the larger gold bar was located, and was assaulted by

police when he did not tell them.

Diep said he was made to strip naked and was pushed around and hit by police, enough to

make his mouth bleed. Four police officers were involved in this assault. He described the

use of a Yellow Pages telephone book. He said that one officer was at the back of him, two

held the Yellow Pages and the other hit him approximately three times. Diep did not see

these officers again on the two or three other occasions he went to Claremont CIB and he

concluded that the officers involved in this assault were not stationed at Claremont.

Diep said that, after being assaulted using the telephone book, and while he was still

naked, the officers put a tin bucket over his head. The bucket was then hit with a tool. The

officers repeatedly asked him questions concerning the whereabouts of the remainder of

the gold bar. Although not painful, the effect, he said, was to make him feel very

uncomfortable.

After continued refusals to co-operate, Diep was taken to the bathroom at the CIB office.

The bath was filled with water and two detectives held his shoulders, while another

CHAPTER 3 – OPERATION LEAST SAID

PAGE 129

detective held his head under the water. This happened on about three occasions, during

which the detectives continued to ask about the gold bar. Diep was unable to identify any

of the officers involved in this assault.

Upon release from the CIB office, Diep caught a taxi home. His wife noticed that something

was wrong and that his mouth was bleeding. Later that evening, a friend of Diep’s, Gene

Tobin, called a locum doctor, Dr Scott Isbel. Diep told Dr Isbel that police had assaulted him

at Claremont. The doctor’s report indicates that Diep had sustained injuries that day

consistent with an assault.

L1 was not able to recall seeing anyone naked. However, he was party to a discussion

amongst police officers in which it was said that Asians find it particularly demeaning to be

naked and stripping was a tactic that would make them more likely to confess.

L1 heard the bath running and sounds coming from the bathroom, which he thought were

those of someone being held under water, being brought up gasping for air and screaming

before being held under again. Although he did not witness anyone being immersed in

water, L1 remembered that it was LS31, LS36 and LS40 who were in the bathroom. This

account is consistent with Diep’s evidence. The journals and statements show that those

three officers were present at Claremont CIB on the night.

BONG

At the time of Bong’s arrival in Australia, he was 23 years old. He came to Australia from

Malaysia to study. However, he began to gamble and slowly became a compulsive gambler.

Bong met Hung at the Burswood Casino and through Hung met Rory White. At the time of

the robbery, Bong resided with Mark Wee and Chris Chua in a flat in Victoria Park.

Bong gave evidence that, after he was arrested at a McDonalds restaurant, he was taken to

Claremont CIB with Wee and Chua. When his interview commenced, only one police officer

was present, but he was later joined by another officer. Bong could not identify either

officer.

During the first half hour of his interview, Bong said that he denied any involvement in or

knowledge of the robbery. During this time, he heard screams from Chris Chua and Mark

Wee.

Bong refused to answer any further questions for approximately two hours. One of the

officers left the room and a short time later four or five officers rushed in. One held the

FINAL REPORT

PAGE 130

back of his trousers and lifted him from the floor while another restrained his arms. Whilst

he was being held in this way, Bong said one of the officers hit him in the stomach. Officers

then released their hold on Bong. He was unable to stand up due to the effect of the blow

and fell to the ground. He also lost control of his bladder.

Bong thought that this assault was the beginning of what he described as “an

interrogation”. To avoid further questioning, and, presumably, further assaults, he tried to

injure himself by running into a glass partition. He was restrained by LS39 and was tied up

with cotton fabric to prevent him from attempting further self-harm. He was then placed on

a chair in a corner of the room and kept under observation.

After being tied up for approximately one and a half hours, Bong asked to go to the toilet.

He was untied and taken to the toilet where he drank his own urine. He said that his

grandfather had told him that it was medicinal to drink one’s own urine after an assault to

the abdomen or stomach. A short time later, he was taken to another room and asked to

walk around. He assumed that this was for the purpose of identification by Mrs Lee since he

could hear a woman’s voice outside the room.

L1 and LS39 recalled that Bong had tried to harm himself and had been restrained. L1 also

recalled that Bong had drunk his own urine because of a sore stomach. His memory,

however was that Bong had been assaulted with the cattle prod and that later in the

evening he had complained of feeling ill and wanted to drink his own urine. He was unable

to recall Bong being assaulted in the way Bong described.

At 2.30 am, L1 and LS31 sat with Bong and typed up his statement. The interview

concluded at 4.40 am before Bong was taken to the East Perth Lockup and remanded in

custody.

Whilst on remand, Bong was visited by officers who had interviewed him on 17 August

1990. The purpose of their visit, he said, was to obtain his co-operation in helping them to

locate the gold and the diamond rings that were still missing. In exchange, he was offered a

lower sentence. He was unable to help them, however, as he did not know where Hung had

put the gold bars and the rings. He did tell them the name of the third offender, Rory

White.

Bong was released on bail. He failed to appear in the Supreme Court of Western Australia

on 16 January 1991. He was later extradited from Queensland and pleaded guilty to the five

offences committed on 7 August 1990 and also to breaching his bail undertaking. He was

sentenced on 15 September 1999 to eight years and eight months imprisonment.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 131

On the evidence of Bong, four or five officers were present when he was assaulted. He said

they did not include LS35. It is accepted that L1 was not involved in the assault alleged by

Bong. Since all other detectives denied knowledge of any assault, it was not possible to

determine with any certainty which of the officers was present at the relevant time.

HUNG

L1 initially gave evidence that he recalled seeing Hung at Claremont CIB hanging with his

arms entwined on a broomstick that was supported by two lockers. He thought he either

saw someone hitting Hung in the stomach or heard sounds consistent with that occurring.

He was unable to recall which officers were with Hung. When cross-examined on this point,

he said that he did not think he actually saw Hung being hit, but he recalled LS36 and LS40

being in the room with Hung.

On 13 August 1990, his first day on duty at Claremont CIB, LS40 was involved in locating

Hung and transferring him back to the CIB office. Hung denied involvement in the robbery

and, since the police were not in a position to prove otherwise, he was released. LS40’s

journal indicates that, on 20 August 1990, Hung was again spoken to by police in relation to

the robbery. He was apprehended in Girrawheen by LS36 and LS40 at approximately

9.00 am and taken to Claremont CIB to be interviewed. A record of interview was prepared

which Hung refused to sign. At one point, the interview of Hung was suspended and LS31

was brought in to read the record of interview to Hung. Despite this, Hung still refused to

sign and the interview was terminated at 12.39 pm.

Hung’s trial took place on 9 and 10 May 1991. He pleaded not guilty to charges of breaking

and entering with intent, stealing with violence, two counts of deprivation of liberty and

unlicensed use of a motor vehicle. He was found guilty on all counts and was sentenced to

eight years and eight months imprisonment. He made no complaint of assault. Hung died

before the commencement of the Royal Commission.

RORY WHITE

Rory White was apprehended by Claremont CIB on 24 August 1990 at Royal Perth Hospital

where he had been taken for treatment for a broken jaw. He provided a detailed confession

to police. He then took officers to North Perth where more of the stolen property was

recovered.

White pleaded guilty to five charges. He was sentenced on 13 December 1990 to seven and

a half years imprisonment.

FINAL REPORT

PAGE 132

Rory White was not called to give evidence to the Royal Commission because, since the

events of August 1990, he has suffered a severe head injury that has affected his memory.

There is no evidence that he was mistreated by police.

QUANG MINH LE

Le gave evidence to the Royal Commission that he was arrested at Casserley Avenue,

Girrawheen and taken to the Claremont CIB with Hung and Craig White. He was

interviewed by LS31 and LS39. Although he knew about the armed robbery, he did not tell

the police anything of relevance. He was released at approximately 3.00 am the next

morning and was asked to return to the police station the following day.

On 15 August 1990, Le was again interviewed. During the second interview, Le was

assaulted by LS39 in the presence of LS31. Le said the assault consisted of a punch to the

chest and that LS39 later apologized. LS39 denied having punched Le, and said he had

merely shoved Le in the chest. LS39 agreed that he later apologized to Le, but only in

respect of the shove. It is unlikely that LS39 would feel the need to apologize for a mere

shove in the chest, particularly on an occasion some time later. The assault was of sufficient

moment to impress upon LS39 the need to later apologize.

JEWELLERY AND MONEY

EVIDENCE OF DIEP AND TUYET

Tuyet gave evidence that police came to the jewellery store three times in 1990. On the

first occasion, officers merely asked Diep if he had bought a bar of gold and did not seize

any property. This visit must have occurred between about 10 and 13 August 1990.

On the second occasion, 14 August 1990, Tuyet was alone in the shop when police arrived.

She was asked to close the shop and was taken home. At home, Diep opened the safe in

the bedroom and police found a portion of the gold bar.

After the house had been searched, Diep was taken away by police and Tuyet was taken

back to the shop. At the shop, police seized a briefcase, jewellery and a black box. Tuyet’s

evidence was that inside the briefcase was more than $20,000, bundled into two lots of

$10,000 and approximately $3,000 in loose notes. Also in the briefcase were seven to eight

ounces of gold from the Perth Mint. Tuyet gave evidence that police also seized a one carat

diamond inside a small box. The diamond was worth approximately $6,500.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 133

Tuyet’s memory does not accord with police documents in respect of the $20,000. On

14 August 1990, police seized a black briefcase containing US, Hong Kong currency,

Singapore and Malaysian currency, but not the $20,000 in Australian that she mentioned.

However, about $20,000 Australian in a black briefcase was seized from Diep and Tuyet on

12 November 1990, after Diep had tried to sell some gold to the Perth Mint. The gold was

entered into the property book but despite LS39’s journal entry to the contrary, the black

brief case and the sum of approximately $20,000 were not. This matter is dealt with below.

Tuyet’s evidence was that, at the shop, the police list recorded that a “diamond” had been

seized. LS39’s journal records that an interim receipt was given to Tuyet, but no interim

receipt could be located by the Royal Commission. LS39 agreed in evidence that it was

likely that the interim receipt recorded a “diamond”.

Either later on 14 August 1990 or early on 15 August 1990, LS39 entered in the property

book over 100 items of jewellery seized from Diep and eight items seized from Tuyet. The

property book entry records a “diamond” but that word is struck through and “clear stone”

inserted, all in LS39’s writing. The book does not reveal when that alteration occurred.

On 15 August 1990, Diep attended Claremont CIB, in company with his friend, Gene Tobin,

and was given the black briefcase and its contents without incident. The receipt indicates

that the property returned included all the cash seized. Diep was not then given the

“diamond” or the rest of the seized property. Property Receipt No. 034680 listing items

seized from Diep contains a notation “property checked in presence of witness Gene Tobin

15/8/90”. LS39 was the officer who listed all of the jewellery seized from Diep and Tuyet

and who signed as the witnessing officer for the return of the items.

On 16 August 1990, Diep and Tuyet again went to Claremont CIB, to collect the remaining

property. Diep noticed that the diamond had been substituted with a zircon imitation and

refused to take receipt of the property. After a discussion, they again refused to collect the

property. Tuyet noted that the original receipt she had been given by police at the shop

indicated that a diamond had been seized. The second police receipt showed that a “clear

stone” had been seized. When Tuyet asked the officer about this, he advised that he had

originally written “diamond” but had then brought the stone back to the office, checked it

and determined that it was not a diamond. LS39 recorded Diep’s query in his diary, but not

the specific nature of his complaint.

When Diep and Tuyet continued to question the substitution of the diamond, an officer told

them that they could either take all of the property then or they would lose it all. They

elected to take the property, including the imitation stone.

FINAL REPORT

PAGE 134

Tuyet said that she was certain about the money and the zircon for the diamond. Because

she had been unsuccessful with the police in respect of the money and the diamond and,

although she was not sure that other property had not been stolen, she decided it was

impossible to pursue the matter. Diep said that he did receive all of the property back from

the police, apart from the diamond.

EVIDENCE OF L1

L1 said that he was present on searches of Diep’s house and of the shop. He was unable to

recall what was seized from the house and could only recall that some tools and jewellery

were taken from the shop.

However, L1 did remember that Diep came to Claremont CIB to claim property seized from

him by police and that Diep argued that a diamond had been replaced with a fake stone. He

initially recalled that the dispute was over a substituted ring but, after reading other

evidence, accepted that it was a single diamond. L1 was the most senior officer present at

the CIB at the time. LS40 approached him and made a joke of the fact that, as senior

officer, L1 would have to deal with the problem. L1 said that he became irritated with Diep

and took offence at the suggestion that police officers had substituted a fake diamond for a

real one.

L1 was unable to recall whether Diep took the fake diamond, but he did recall that as soon

as Diep left the office, LS40 and the other officers started laughing. Someone told him that

he had done a great job, and that he even had them convinced. He understood that the

reason for the mirth was that the stone had indeed been substituted. However, L1 was

unable to recall details of what was said or by whom.

L1 said that some of the jewellery taken by Claremont CIB was kept by officers and, he

presumed, sold. L1 presumed that the diamond was among the jewellery sold. He did not

receive any proceeds from the sale of the jewellery. However, he did recall receiving a

necklace and said that “all of the guys got a piece of jewellery or two each”.

L1’s memory in this instance is questionable. When he read that Diep had not alleged theft

of additional jewellery, L1 admitted that he may have been mistaken in his recollection that

the necklace was from these events. He also had in mind that his resignation from WAPS

probably meant that he would not share in the proceeds. He did not leave WAPS until

September 1992 and the events the subject of the investigation took place in mid to late

1990. It is improbable that it would have taken nearly two years for any stolen jewellery to

CHAPTER 3 – OPERATION LEAST SAID

PAGE 135

be sold and the proceeds shared. Accordingly, it is likely that any recollection by L1 of

obtaining a necklace, and of other officers obtaining jewellery, related to another incident.

EVIDENCE OF CLAREMONT CIB OFFICERS

LS40 recalled that there was “confusion” about the nature of the property being returned to

Diep and Tuyet. LS36 recalled that there was a dispute regarding some of the jewellery but

could not remember any more detail of the incident. LS39 also recalled a dispute between

Diep and police regarding the return of property. However, all officers except L1 denied that

a diamond had been substituted or stolen by police. LS39 said that the use of the word

“clear stone” or “white stone” was standard procedure. That can be accepted for obvious

reasons. However, it is not accepted that LS39 then applied the standard procedure. First,

he was inconsistent in the property book. Property Receipt No. 034678, relating to the

seizure of the diamond in question, shows the word “diamond” has been crossed out and

the words “clear stone” inserted. Property Receipt No. 034681 records “clear stone” for

three entries. However, Property Receipt No. 034680 records “diamond earrings”, a

“diamond strand” and a “diamond ring” being seized by police. Secondly, the stronger

inference is that the interim receipt used the word “diamond”, which is not in accordance

with the policy. Thirdly, his departures from procedure were not corrected except in respect

of the subject stone.

It is difficult to find an alternative explanation for the concurrence of evidence from L1 on

the one hand and Diep and Tuyet on the other in respect of the alleged substitution. There

was no collusion between them. Substitution of a jewel is so unusual as to rule out

concurrence by chance or false evidence from the two sources.

The third occasion on which police attended Duc Tin jewellery was 12 November 1990.

Detectives were alerted by an officer of the Perth Mint that Diep had supplied some gold to

the Mint. On this occasion, detectives seized a black briefcase. The case and its contents

were recorded in the property book. Along with some foreign currencies, $20,578.77 in

Australian currency was recorded as seized.

Tuyet’s evidence was not precise in this regard. She was not sure how much cash was in

the briefcase in addition to the bundled $20,000. Her evidence that cash was stolen seemed

to hinge on her recollections that there was cash in addition to the bundled $20,000, that

she told detectives there was “about $20,000”, and that they recorded “$20,000”. From

those recollections, she appears to have drawn the conclusion that only $20,000 was

returned. The receipts show that her recollection is not sufficiently reliable in this respect to

find that any money was seized by police and not returned to her.

FINAL REPORT

PAGE 136

PAYMENT BY SIMON LEE

EVIDENCE OF SIMON LEE

Mr Lee gave evidence that an arrangement was made when some property (including gold)

was returned to him by police. He told the police that he wanted the stolen jewellery back

but was not concerned about the return of the gold bars. He told the police they could keep

the gold. He was unable to recall exactly when the offer was made to the police. The offer

to keep the gold was made to LS39 who said that he was unable to keep the gold. Lee then

offered to give him the monetary value of any recovered gold.

Lee rejected the suggestion that the arrangement with the police was that the more gold

they located, the more money they received. In his eyes, the payments to the police were

more in the form of a reward.

Payment was made to police in two separate amounts. Each payment related to a separate

amount of gold being returned to Lee. He calculated the value of the recovered gold on the

particular day and paid police accordingly. He thought that payment was made in cash and

that the arrangement was made while the investigation was on foot. It is unclear, on his

evidence, why Lee rejected the suggestion that the more gold that was recovered, the more

he was to pay police.

EVIDENCE OF L1

L1 was not involved in any discussion with Lee about payment. He never heard it said that

Lee had first offered detectives the gold itself. His first recollection was that LS31 and LS39

came to the office one day and announced that it had been arranged that Lee would give

them the cash equivalent of any gold recovered. He thought that this took place before any

gold was recovered, although he was not entirely sure. He was clear that the connection

between the payment and the gold was that Lee was going to pay the market value of the

amount of gold recovered. Lee’s evidence was to that effect also. L1 also said that everyone

involved in the investigation knew of the arrangement with Lee.

L1 also said that there were two payments, one for each of two amounts of gold recovered,

and that, on each occasion, he and LS39 went to Lee’s office to collect a cheque. On one of

these occasions, they cashed the cheque at the Westpac Bank in St George’s Terrace on the

way back to the Claremont CIB. His recollection was that both cheques were for $5,000,

$6,000 or $7,000, perhaps more. The first payment for gold was before Christmas 1990. He

was unable to recall when the second payment was made.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 137

L1 was clear that the money was paid directly to the detectives and not into the social club

fund. He dismissed other officers’ evidence that money had gone into the social club as

“absolute nonsense” because he specifically recalled meeting with other officers around a

table and counting out money into separate piles, one for each detective involved in the

investigation. L1 said that he, LS36, LS37, LS38, and LS39 were present and that there

were two piles of money to be given later to LS31 and LS40 (who were no longer stationed

at Claremont CIB). The detectives later went to the Bugatti Bar at the Criterion Hotel where

they met LS31 and LS40 and gave each his share of the money. He could not be sure

whether LS35 had received any money.

L1 could not recall a division of money in relation to the second cheque, but assumed a

similar procedure was followed. His impression was that the second cheque was not going

to be paid until the trial of Hung had finished. Hung’s trial took place on 9 and 10 May

1991.

At the time of receiving the second cheque, LS35 was no longer the OIC of Claremont CIB,

having been replaced by LS16. L1 recalled a discussion as to whether or not LS16 should

receive some of the anticipated money. It was decided that he should. L1 also recalled that

LS16 told him and LS39 that they were stupid to have received the money by way of

cheques, because cheques were easily traced.

EVIDENCE OF L5

L5 was stationed at Claremont CIB on two occasions between December 1990 and

September 1991. When he arrived at Claremont CIB to relieve LS16, the Lee investigation

was completed, but some money promised by Lee had not yet been paid. After he had been

there for several weeks, a discussion took place between him and the other officers about

whether he should receive a share of the money to be paid by Lee.

LS39 told L5 that he had been in touch with LS16 (who was on leave) and that LS16

thought that L5 was not entitled to any money. L5 was also told that LS16 rang the office

on a regular basis to check on the status of the anticipated payment from Lee.

PAYMENTS TO OFFICERS

LS36, LS37, LS38 and LS40 each said that he received about $200 cash which he

understood came from Lee. LS31 denied receiving any money. LS39 claimed that about

$1,600 to $1,800 was paid and placed into the Claremont CIB social club fund from which

he later received $200 or $300. He denied that he made the original arrangement with Lee.

FINAL REPORT

PAGE 138

DATE OF ARRANGEMENT

Lee’s evidence was that some property, including gold and watches, was shown to him for

identification. Some time later, property was brought back to be returned to him and it was

at this time that the arrangement was made. He said that his offers of, first, the gold and,

secondly, its worth in money, were made to LS39 on the same occasion.

It is clear enough that there were two payments by Lee. For some reason, at least one was

deferred until after the trial of Hung. Were it the case that all payment was deferred until

after that trial, there would have been no need for two separate payments. The gold seized

from Diep’s home and the gold seized from the Perth Mint were not returned to Lee until 25

February 1992. LS39 witnessed Lee’s signature on the receipt. However, the gold seized

from Rory White was returned to Lee on 5 September 1990. LS39 witnessed Lee’s signature

on that receipt also.

Also on 5 September 1990, LS39 returned two bracelets, a charm and three watches. Those

watches had been shown to Lee for identification on 17 August 1990 and the gold had been

shown to Lee on 24 August 1990. That sequence accords with the evidence of Lee that

property, including some gold, was shown to him, and at some time later, that gold was

returned to him. On the latter occasion, the arrangement was made.

It seems likely, therefore, that the arrangement with Lee was made on 5 September 1990,

and that it was made in circumstances relating to the gold recovered from Rory White. The

gold recovered from Diep’s home was in police possession at that time, but was not

returned to Lee until 1992. The different dates of return may be related to the fact that

Rory White confessed early and went on to plead guilty.

Some of the officers claimed that the payments by Lee went into the social club fund and

were used for the CIB Christmas function and only the remainder shared. While that

evidence is not accepted entirely, it does confirm that Lee made a payment prior to

Christmas 1990, prior to the return to him of the gold recovered from Diep and from the

Perth Mint. It confirms that the arrangement was made, not in respect of the return of that

gold, but in respect of the return of gold on 5 September 1990.

Based on the evidence of Lee and the dates relating to the seizure and return of gold, it is

clear that the arrangement was made between LS39 and Lee on or before 5 September

1990, before the inquiry was terminated, before the termination of court proceedings and

before efforts to recover more gold were suspended. LS39’s evidence that he was not a

party to the arrangement finally agreed with Lee, and his evidence that he was not aware

CHAPTER 3 – OPERATION LEAST SAID

PAGE 139

of pending payments until L1 brought money to the Claremont CIB was contradicted by L1

and by Lee.

AMOUNT OF PAYMENT

On the evidence of Lee that he paid the then value of gold recovered, even the single piece

of gold returned to him on 5 September 1990 was worth $11,800 (or about $15,000

according to LS39’s précis of evidence). Divided among seven officers (L1, LS31, LS36,

LS37, LS38, LS39 and LS40) that would yield about $1,700 each. It could not be accepted

that the majority of that money was used, via the social club, for the 1990 Christmas

function or that monies left after Christmas were sufficient only for officers to have received

$100, $200 or $300 each. In any event, Lee’s payments for the other two pieces of

recovered gold are still to be accounted for.

The gold recovered from Diep’s house weighed 8.3 ounces and was worth approximately

$3,800 on 25 February 1992 when it was returned to Lee. The gold recovered from the

Perth Mint weighed 15.7 ounces and was worth about $7,300 when returned to Lee on

25 February 1992.

On the evidence that the money paid by Lee was the value of the gold, the first payment,

probably of about $11,800 (or $15,000 according to LS39), was shared between officers L1,

LS31, LS36, LS37, LS38, LS39 and LS40. The second payment, probably about $11,000,

was shared between those officers and LS16. In total, on that evidence, officers other than

LS16 received over $3,000 each.

PROPRIETY OF ARRANGEMENT

The acceptance by an officer of an arrangement with a victim of crime under which the

officer benefits financially in proportion to the success of his investigation is highly

undesirable. That is recognized in the Police Regulations. Police Regulation 608(1)(b)

provides that a member or cadet “shall not directly or indirectly solicit or receive any

gratuity, present [or] reward … without the approval of the Commissioner”. The Routine

Orders in force as at April 1990 directed that “members should avoid circumstances in

which the acceptance of gifts could give even the appearance of a conflict of interest (past,

present or future) with public duty; or in which the offer of a gift could be interpreted as

having been made with the objective of securing, or in return for, favour or preferment”.

Clearly, the acceptance of the promise of payment of money from Lee by police officers in

1990 was contrary to the relevant Regulation and exposed each officer to possible

disciplinary charges.

FINAL REPORT

PAGE 140

The reasons such an arrangement is undesirable include the following. First, the prospect of

reward naturally inclines an officer to expend more effort and police resources on the

particular investigation, possibly at the expense of other investigations. If unchecked, the

result could be that wealthy victims might “buy” a better service from police than less

wealthy victims. If such an arrangement became common, it would be but a short step

away from some police suggesting to a victim that a reward might give his complaint

greater priority. Secondly, such arrangements compromise the ability of a police officer to

properly investigate any breaches of the law by the victim, a not uncommon experience. For

example, it may occur that the victim of a robbery offers a reward to police and meanwhile,

fraudulently exaggerates his insurance claim. The reward offer, coupled with the

impropriety of its acceptance by police, might discourage proper investigation of the fraud.

Thirdly, in cases such as this, where the prospect is that up to $75,000 might be earned as

reward, there is an incentive for police to depart from proper procedures in order to secure

a result. For example, that prospect might incline an officer to use violence during an

interrogation or to falsely swear grounds for a search warrant. As it turned out, the

evidence here did not support a finding that the arrangement with Lee was made before

the alleged assaults on Craig White, Bong and Diep. Nevertheless, the arrangement carried

the danger that such assaults were made more likely. The dangers inherent in the

arrangement with Lee were real, whether or not Lee ultimately made full payment.

It appeared to be the attitude of some officers that the propriety of a payment to police

was affected by whether the money was paid directly to officers or into the social club fund.

That cannot be accepted. It is no mitigation of the impropriety of a payment to police that

the payment is shared among officers, whether via a social club fund or otherwise.

3.22 THE INTERVIEW OF SUSPECTS AND WITNESSES AT MORLEY CIB

This part of the Royal Commission’s Report relates to the interviews of suspects and

witnesses in the course of various investigations by police officers stationed at Morley CIB

between 1 November 1990 and 7 March 1991. The allegations that gave rise to the Royal

Commission’s inquiry were that police assaulted the following persons:

�� M8;

�� M9;

�� Gavin Irvine;

�� Philip Stiggants;

�� M11;

�� Glenn Ashby; and

�� Colin Kovacs.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 141

During this period, LS41 was the OIC of Morley CIB. Other officers who were stationed at

Morley CIB and who were involved in one or more of the investigations were Detectives

LS42, LS43, LS44, LS45, LS46, and Probationary Detectives LS47 and LS48.

M8 AND M9

BACKGROUND

In 1990, a break and enter offence was committed at the premises of Broughton and

Broughton in Bayswater, in which tools were allegedly stolen. During the investigation,

Morley CIB interviewed a number of suspects. Two brothers, M8 and M9, were identified as

suspects and, at about 8.30 am on 1 November 1990, a search warrant was executed at

their home. Property was seized and the brothers were apprehended, conveyed to Morley

CIB and interviewed. Craig McCartney, a friend of the brothers, was apprehended between

7.30 am and 8.30 am on the same day and taken to Morley CIB. He was present in the CIB

office at the time that the brothers were questioned.

The brothers and McCartney were released later in the day. They were taken to the

brothers’ home by LS41 and LS44 at approximately 6.20 pm on 1 November 1990. None of

the three was charged.

M8

M8 was separated from his brother for most of the day at Morley CIB. Aside from one

period when they were together in a waiting room, M8 was seated in an interview room

with the door closed.

He was questioned about tools stolen from Broughton and Broughton, and about the

involvement of another person whose name he could not recall.

He said that, after he denied any involvement, he was handcuffed to a chair and a tea

towel was placed around his head, covering his face. The tea towel was secured with tape

around his neck and forehead. He said that his shoes were removed, his feet were

dampened with water, and the arches of his feet were “tickled” and hit approximately ten

times with what felt like a rubber hose. He said that he understood that he was “tickled” as

a warning that the officers “had something there for [him]”. He was taken out of the chair,

placed on the floor and tapped lightly around the face with the hose a couple of times.

FINAL REPORT

PAGE 142

At the time, M8 suffered with asthma. He complained to the officers that he could not

breathe properly with the tea towel over his face, but it was not removed.

Upon his release that evening, his brother told their parents what had happened. On

17 November 1990, in the course of an internal investigation, M8 made a statement

consistent with the evidence that he gave at the Royal Commission. He then said as well

that he “got a couple of biffs in the head with an open hand from one of the detectives”

when he said that he didn’t know anything about the break and enter, and that he was hit

on the right testicle with a light tap of the hose.

M9

M9 was separated from his brother and taken to an interview room where he was

questioned by LS41.

He said he was handcuffed to a chair with his hands behind his back. A tea towel was

placed over his head and secured with masking tape wound around his head from his eyes

down to his neck. As a result, he was not able to breathe comfortably. His chair was tipped

backwards, his legs were held around the shins and water was poured onto his bare feet.

The arches of his feet were then hit with what he said felt like a rubber hose. He did not

see the hose, but he imagined that it was a clear rubber hose and thicker than a standard

garden hose. He did not remember how many times he was hit, but he did recall that the

pain was excruciating and enough to cause him to cry. He thought it would have been futile

to cry out. He said that this process occurred at least three or four times during the day and

that he was hit on the feet numerous times.

He also said that he received a couple of punches to the stomach while he was handcuffed

in the chair and that he received a “few taps” around the chest and head. At one point

during the questioning, an officer ran towards him and jumped on him while he was

handcuffed to the chair. He fell backwards and was then left on the floor in the room, still

handcuffed to the chair, with his legs in the air.

He said that, at one stage, an officer came into the room, said “oh no, what have they

done?” removed the tea towel and told M9 that he needed to tell the officers what they

wanted to know or he would have to let them back in. In a statement that M9 made on

2 November 1990, he named this officer as LS44.

M9 told the Royal Commission that, by the end of the day, he could hardly walk. He told his

parents what had happened. The family engaged a lawyer and made a formal complaint.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 143

OTHER EVIDENCE

M10, M9’s mother, observed broken veins, swelling and redness on M9’s feet when she

arrived home on 1 November 1990. She took photographs of his injuries the next day.

M10 took M8 and M9, with their friend McCartney, to Morley Police Station to seek an

explanation of what had happened. Subsequently, a formal complaint was made in relation

to M9, but not in relation to M8, because his injuries were less severe.

M9 saw his general practitioner, Dr Hames, on 2 November 1990. Dr Hames said that he

remembered M9 “coming to [him] saying that he had been beaten across the soles of the

feet with a rubber hose by the police”. Dr Hames’ notes recorded that M9 had been

handcuffed, had a tea towel tied around his face, and that the soles of his feet were beaten

with a rubber hose. In Dr Hames’ view the injuries were consistent with the account of their

cause given to him by M9. In fact, he formed the view that “… there is no other possible

way in which he could have obtained the injuries seen, other than a person or persons

striking his feet with an object similar to that described, and using similar force”.

Dr Hames also saw M9 on 3 and 12 November 1990. On 3 November 1990, Dr Hames

recorded that M9 had “found more marks in shower this morning, bruises probably from

fingers prodding”. He said that the bruises matched the size and shape that he would have

expected from a finger-type bruise.

McCartney said that he noticed that M9 was in a bit of pain and was limping at the Morley

CIB. In his statement made on 21 November 1990, McCartney said that, while he was at

Morley CIB on 1 November 1990, both of the brothers told him that the detectives had been

“giving them a hard time”. He also recalled that, when LS44 saw M9 limping, he asked M9

whether he had “kicked a brick”.

Julie Ann Avery (nēe Fogarty), an administrative officer who worked at Morley CIB in 1990,

gave a statement to the Internal Investigation Unit (“IIU”) that included that she saw

nothing untoward. She accepted that her statement read as though she was present the

whole time, but that possibly she was not. LS42 had taken her for a drive to his home to

collect some items, although she could not see any reason for her presence on the trip. She

told the Royal Commission that she was concerned about signing the statement for the IIU

because she was not sure whether she was in the office at the time that it was alleged that

M9 was assaulted.

FINAL REPORT

PAGE 144

It was put to LS42 that he took Avery out of the office while the assaults occurred because

she was new and could not be relied upon not to report an assault. He denied the

suggestion.

THE INTERNAL INVESTIGATION

Detective Inspector LS28 conducted an internal investigation into the allegation that

detectives at Morley CIB assaulted M9. He concluded that the complaint was unfounded. His

reasons included that all detectives denied that the assault occurred, administrative staff

and police witnesses said that they never heard anyone being assaulted or screaming out,

other suspects interviewed on that day were not mistreated and a search of Morley CIB

failed to locate a rubber hose.

Eight detectives provided reports to LS28 for the internal investigation. LS28 gave evidence

that he informally interviewed all of the officers and then asked them to submit a report.

However, the investigation file contained no notes of any interviews.

Large parts of the officers’ reports are worded identically. It is quite apparent that they

were jointly prepared. The final paragraph of each report is phrased in virtually identical

terms, namely:

I have been shown a series of photographs purporting to be that of injuries to M9’s
feet. These alleged injuries were not inflicted on M9 whilst he was at the Morley
CIB office.

LS44 said that this was a standard write-off. However, of the eight officers who provided

reports, some indicated that they were not present at the Morley CIB for extended periods

during the time the brothers were being questioned, and were not in a position to reach the

stated conclusion. Whether this was a “standard write-off” or not, it was misleading and

was an unsatisfactory basis for LS28’s finding.

The Royal Commission does not accept that police training or “jargon” satisfactorily explains

the use of phrases such as “walked with a slight limp”, “they all appeared calm and

cheerful”, and “light conversation”, which appear in more than one officer’s report.

Some of the detectives who gave evidence said that they “may” have discussed their

recollections prior to the preparation of the report, but they either could not recall whether

there was an exchange of draft reports for the purpose of copying or they gave evidence

that they definitely did not do so. At best, the collaboration simply assisted officers in the

preparation of accurate statements, albeit not from their own memory. At worst, the

CHAPTER 3 – OPERATION LEAST SAID

PAGE 145

collaboration was for the purpose of preparing consistent, but false, accounts. As is obvious,

the reports should contain an officer’s independent recollection. Only in that event could it

be said later that the officers’ corroboration of each other was reliable.

M8 and M10 each gave evidence that M9 had no injuries to his feet prior to his arrest. The

primary complaint was that M9 had been hit with a rubber hose on the soles of his feet. A

doctor’s report and photographs were provided to LS28. An essential part of the

investigation was to determine whether M9’s feet were injured prior to his arrest. If not,

then the fact that they were injured upon his release would have indicated that he had

been assaulted while in police custody.

This issue was not addressed in the statements taken by LS28 from M8 and M10 and there

is no evidence that LS28 pursued this issue with M9. Further, other evidence in relation to

this issue was not sought from the father of M8 and M9, or neighbours who saw the

brothers being arrested.

In their reports, LS41, LS42 and LS44 recorded that M9 was “limping slightly” at the time of

his arrest. However, LS45 and LS47 who were also present at the time of his arrest did not

include any reference to M9 limping at that time. There was no reference to this important

discrepancy in LS28’s investigation.

McCartney gave evidence that LS28 was a family friend. During the internal investigation,

McCartney had a conversation with LS28 about the allegation of assault made by M9. LS28

told him that he would have picked out M9 for a “roughing up” because he looked like the

weakest of the three. LS28 denied that this conversation occurred. The comment suggests

in LS28 an attitude that assaults were acceptable and makes his findings more suspect.

POLICE EVIDENCE IN RELATION TO M8 AND M9

Each officer involved in the investigation denied knowledge of the alleged assaults. LS44

had no recollection of interviewing M9, of the search of the brothers’ home or of the

brothers being at Morley CIB. He denied that M9 was beaten. LS44 further denied that he

had ever threatened violence to a suspect or witness or observed another officer doing so.

LS41 retired medically unfit. He destroyed his journals shortly after retiring. He claimed to

have “washed” his policing career from his memory. The journals were not his to destroy.

FINAL REPORT

PAGE 146

CONCLUSION

There is corroboration for the alleged assaults of both M8 and M9. It is notable also that

other allegations of assaults by officers from Morley CIB during this period were made by

persons unknown to M8 and M9. In particular, M11 told the Royal Commission that he was

beaten on the soles of his bare feet by detectives from Morley CIB.

GAVIN IRVINE

BACKGROUND

During the investigation of a homicide in January 1991, officers at Morley CIB interviewed

Gavin Irvine in respect of the whereabouts of his brother, Colin Irvine, the prime suspect.

The detectives obtained some useful information from Gavin Irvine. Colin Irvine was

subsequently located by officers of the Tactical Response Group on 9 January 1991 and was

shot dead. In September 1991, a Coronial Inquest was held into the death of Colin Irvine at

which Gavin Irvine gave evidence.

Gavin Irvine apparently blamed himself to an extent for having provided information that

led the police to his brother and, as a consequence, to his death. Gavin Irvine took his own

life some time later.

ALLEGATIONS OF ASSAULT

At the Coronial Inquest, Gavin Irvine said that he was taken to the Morley CIB, questioned

about his brother and kept at the station until after police had located and shot him dead.

Gavin Irvine said that officers transported him to Morley CIB. On arrival at Morley CIB, one

officer told him that they were going to have “fun” with him. He said he was placed in a

small interview room and pushed against the wall. He was then handcuffed and a bucket

was placed over his head. The officers hit the bucket with an open hand and punched him

in the stomach, chest and back. He said that he was thrown to the floor and that his pants

were pulled down, his genitals were sprayed with water and LS44 threatened to “zap” him

on the genitals with a “little buzzer thing”.

Gavin Irvine identified LS41 and LS44 as two officers who were present.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 147

M12 AND M13

Before the relevant events, M12 had been Gavin Irvine’s girlfriend. At the time of the

relevant events they still saw one another regularly. M12’s sister, M13, was Colin Irvine’s

girlfriend at the time.

M12 said that in January 1991 she, Gavin Irvine and M13 were approached by police and

taken to Morley CIB, where she and M13 were separated from Irvine. When she met Gavin

Irvine one or two days later, he told her that he had been assaulted at Morley CIB. He told

her that police put a bucket over his head, applied an electric shock to his testicles, and hit

him with a phone book. M13 also said that she saw Gavin Irvine one or two days later and

that he told her that police put a bucket over his head, hit him several times and applied an

electric shock to his testicles.

John Irvine, Gavin’s father, said that on 9 January 1991 he tried to see Gavin while he was

in police custody but that police would not allow him to do so. He was later told by his son

that police put a bucket on his head and “bashed him around” and that police stuck wires to

his genitals but he did not say that he was “electrocuted”.

POLICE EVIDENCE TO THE ROYAL COMMISSION RELATING TO IRVINE

LS41, LS43 and LS44 denied that Gavin was assaulted. Other officers denied knowledge of

any assault. LS42, LS45, LS46, LS47 and LS48 each said that he had never seen a suspect

assaulted by a police officer.

CONCLUSION

The Royal Commission was first interested in this matter because Gavin Irvine’s complaint

involved the threat of electric shocks with a device of some kind, similar to the allegations

involving Claremont and Wanneroo CIB officers at about the same period.

There is no corroboration of the assaults Gavin Irvine alleged, including that relating to the

electric device. While the inclusion of an electric device is remarkably similar to tactics used

by detectives at Claremont and Wanneroo CIBs, there is no officer involved in the Gavin

Irvine matter who was also involved in either of the other two. On the other hand,

complaints were made by Stiggants and by M11 of the threatened or actual use of electric

shocks by Morley CIB in about the same time period.

FINAL REPORT

PAGE 148

M11 AND KOVACS

M11

M11 and Colin Kovacs were arrested by officers from Bayswater Police Station while sitting

in a stolen vehicle in the early hours of the morning on 28 February 1991. They were

transported to Morley CIB for interview at the start of the working day. M11 gave evidence

that he was placed in an interview room at Morley CIB. He said that each of his hands was

separately handcuffed to an arm of the chair in which he was seated. When he gave the

false name of “Schultz”, he “copped this boot in the chest” from an officer who was sitting

on a desk in front of him. M11 said that he went flying backwards and, as a result, was

disoriented for a few minutes.

After being kicked in the chest, M11 said that an officer came in with a firearm and said

that they had shot Colin Irvine after telling him that they would, and that M11 should

co-operate. After continuing to be unco-operative, M11 was “knocked down off his seat

again” and the handcuffs were removed. He said that, while he was on the floor, the soles

of his feet were hit repeatedly with a leather strap and a torch. M11 said that he thought

“this was it, that’s the end of me. I’m gone”.

He said that he had his shirt, shoes, and socks taken off and that a detective took an

extension cord, plugged it into a socket and dunked the other end into a bowl of water. The

officer then threatened M11 with an electric shock.

M11 said that he was assaulted in 15 to 20 minute sessions and that, after about the fourth

session, he started confessing because it was the only way to stop the beating. He said that

he could hardly walk because of the injuries to his feet.

He was allowed a shower and was then taken by police in a vehicle. He said that he was

extremely afraid that he was going to be executed because police told him that he was

heading down the same path as Colin Irvine. In fact, the trip was to Margaret River to assist

police to locate property M11 had stolen in the area.

COLIN KOVACS

Kovacs was with M11 when they were arrested. Kovacs heard M11 tell police that they had

been walking, it was cold and, when they saw the car, they decided to sit in it to keep

warm. Kovacs recited this false account to police during his interview.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 149

Kovacs gave evidence he was seated in a chair during his interview and that a police officer,

who was sitting on the table, hit him in the face with the back of his fist. Kovacs said that

this was repeated half a dozen times after he told police the false story. He said that

another officer joined in and between them he was “back-fisted” at least another half a

dozen times. He said that, while the assaults caused bruises, they were more shocking than

painful.

He said that a different officer put him into a headlock and gave a couple of twists. He told

the officer that he had broken ribs, but the officer replied “that doesn’t matter, we’ll just

throw you through the window and say you did it while you were trying to escape”. Kovacs

gave evidence that one officer said, “[W]e killed Colin Irvine and we’ll kill you too”.

Kovacs heard “not quite screams but definitely wails of pain” coming from the interview

room next door to his at Morley CIB, and said that the voice sounded like M11’s. He said

that the wailing happened several times and that it went on for a long time because he

recalled thinking that M11 was “a pretty hard man to stand up to this”.

Kovacs also said that police tried to “set him up”. They brought a bag of powder into the

interview room and, before placing it in his hands, said, “what do you think you’ll get this

time Col?”

Kovacs said that, about a week to a month after their release, M11 told him that he had

been handcuffed to a table and given, or threatened with, electric shocks, but he had no

recollection of being told anything about M11’s feet. M11 told him that the police took him

to Margaret River. He said that he travelled in fear of his life and that police tried to push

him out of the car.

POLICE EVIDENCE RELATING TO M11 AND KOVACS

LS42 and LS43 drove M11 to Margaret River because the Margaret River police could not

locate a stolen vehicle that M11 had hidden. LS42 claimed that M11 had agreed to go to

Margaret River to locate the car. The officers all denied that M11 had been assaulted, or

that he had cried out in pain. They denied all knowledge of these matters.

CONCLUSION

M11’s evidence of assaults was corroborated by Kovacs to the extent that Kovacs heard his

cries of pain. There was also an early complaint of assault by M11 to Kovacs. In the context

of M11’s claim that he was threatened with an electric shock and was beaten on the soles

FINAL REPORT

PAGE 150

of his feet, it is significant that M8 and M9 had alleged that the soles of their feet had been

beaten, Gavin Irvine complained of a threatened electric shock and Stiggants said he was

given an electric shock, all by Morley detectives, all in the years 1990 and 1991.

PHILIP STIGGANTS AND GLENN ASHBY

BACKGROUND

Philip Stiggants came under suspicion during the investigation of a break and enter and

associated receiving charges in February and March 1991. Police obtained two search

warrants for Stiggants’ address in Embleton, where he lived with Glenn Ashby. The warrants

were executed on 28 February 1991 and 5 March 1991. Stiggants was present at the first

search but was “on the run” from police at the time of the second. Ashby was questioned

regarding Stiggants’ whereabouts. On 7 March 1991, police located Stiggants at the home

of his friend, Rose Hanna, in Dianella.

PHILIP STIGGANTS

Police found Stiggants trying to hide in the false floor of a cupboard in Hanna’s bedroom.

Officers from Morley CIB pulled him out of the cupboard. Stiggants said that, as they were

doing this, he was hit “a few times”. The officers who were present, however, claimed that

he had hit his head during their efforts to remove him from the cupboard. Stiggants was

then taken into a room at Morley CIB, strip-searched and handcuffed tightly to the extent

that his hands turned blue. He was left handcuffed and with his pants around his ankles.

Stiggants said that he remained naked for a couple of hours.

While he was naked and handcuffed, Stiggants claimed he was punched in the ribs, head,

arm, and shoulder between four and ten times and a plastic garbage bag was tied over his

head. He said that while he was on the floor during the interrogation, one of the officers

kicked his testicles, and that he was subsequently sodomised with a torch or a baton. An

officer entered the room with an electric prodder while he was still lying naked on the floor

and “prodded [him] a few times”.

Stiggants said that, at one stage, one of the officers had to take him to the toilet because

he had defecated through fear.

Stiggants also said that an officer pointed a gun at his head and said something to the

effect: “No one knows you’re here and if I blew your brains out no one would know where

you were”. Stiggants said that, in response, he punched his fist through a window and said

CHAPTER 3 – OPERATION LEAST SAID

PAGE 151

“Oh I’ll do it for you then, if you like” and “I’ll just slash my wrists to save you pulling your

trigger”. He said that, after he had broken the window, the police “went a little easier” on

him and that he then co-operated with the police to some extent.

He denied that he attempted to throw himself through the window. He later pleaded guilty

to a charge of wilful damage to the window. The Statement of Facts read to the court in

mitigation made reference to his throwing himself through the window. The explanation put

to the court on his behalf was that he had been subjected to “quite some time of vigorous

questioning”. The sentencing Judge relied on the incident as evidence of Stiggants’ mental

instability.

Stiggants had several marks on his body after his questioning by Morley detectives. He had

black eyes, bruises and broken ribs. On the evening of 7 March 1991, officers from the East

Perth Lockup took him to Royal Perth Hospital for assessment and treatment. His lawyer,

M14, took photographs of the injuries.

GLENN ASHBY

Ashby said that he first knew that Stiggants was in trouble with the police when police

searched their home. Ashby was then at home, but Stiggants was not. This must have been

the second police search of the home. Ashby was taken to Morley CIB after the search and

asked as to Stiggants’ whereabouts. Thereafter, Ashby said, police apprehended and

questioned him about Stiggants’ whereabouts each day until they caught him.

He said that, at Morley CIB, he was handcuffed to the drainage pipes at the back of the

CIB, and left there for about half an hour. As he was being walked back through the

hallway, an officer hit him in the chest with his shoulder. He was taken to the middle room

and handcuffed to a desk by his right hand. Three detectives were present. They hit him in

the head about six times. When he was released that day, he returned to the house in

Embleton, packed his and Stiggants’ belongings and went to his parents’ home. However,

two detectives arrived at his parents’ home the next morning and he was taken back to

Morley CIB and held there for the entire day. At Morley CIB, he was again taken to the

middle room, handcuffed to the desk and punched in the head several times by detectives.

The next day, the detectives picked him up once more. He thought that this occurred four

days in a row. However, because of the relevant dates, he could not have been questioned

more than three times. He said he was told by the police that if he did not reveal Stiggants’

whereabouts he would be charged with a $17,000 break and enter offence. Ashby claimed

that he had no knowledge of the break and enter, but he was subsequently charged with

FINAL REPORT

PAGE 152

the offence. He pleaded guilty because he said he was afraid and wanted the matter

finished.

OTHER EVIDENCE

Royal Perth Hospital records indicate that Stiggants claimed that police assaulted him. In

particular, it was recorded that Stiggants “claims to have been beaten repeatedly around

the chest/head”. The records support that Stiggants had “multiple bruises” and “pain on

ribs”.

Stiggants came to Ashby’s parents’ house after he had been released. Stiggants told Ashby

that he had been stripped naked, had a bag put over his head, had been punched and

“electrocuted” with an “electric jigger”. Ashby said that Stiggants’ face was black and blue,

he had skin off his head, and he could hardly walk.

M14, Stiggants’ lawyer, attended at Ashby’s home to take photographs of Stiggants’ injuries

after he telephoned her regarding his complaints of assault by Morley CIB officers. M14’s

note of the call recorded:

[LS41] – hit him. Bags over head. Shocks – electric. Cow prod. Smashed windows.
Cracked ribs. Believe him. Statement duress. No complaint. No marks on him. RPH.
Thursday night. Casualty. Cops took him. ?Car accident. ?Fight. Female doctor, and
Gary O’Reilly. Bring camera. Take photos of injuries. Remind of Nemuth.

M14 also noted her visit to Stiggants. The note included Stiggants’ complaints that he was

handcuffed to the table for half an hour; that he asked to have his handcuffs loosened on

many occasions and, when they were finally removed, his hands were purple and had no

feeling; that a plastic bag was placed on his head and someone started to tape around the

bottom of the bag; an electric prodder was used on his arms, legs, and head; an officer

“laid into him” and that he put his fist through a window because he had had enough.

M14 said that Stiggants originally told her that he tried to “slash his wrists” by putting his

fist through the window.

M14 saw Stiggants a few days later. She recalled “his face being bruised and … marks to his

body”.

Rose Hanna, the friend at whose house Stiggants was found on 7 March 1991, was not in

the bedroom when Stiggants was located, but she heard banging and crashing. She heard

Stiggants say “don’t” and “ahh” and she heard crashing. She then left the kitchen and “took

CHAPTER 3 – OPERATION LEAST SAID

PAGE 153

off up the hallway and said ‘stop it, leave him alone’”. A detective told her to go away. She

did the same thing a second time after hearing more crashing and yelling. Hanna said that

she saw Stiggants after he was found in the bedroom and that he then had a graze on his

head.

She also saw Stiggants the day after he had been questioned by Morley CIB. She said that

he could “barely walk”, had bruising, mainly to his right side, over his back, arm, and on his

legs. Stiggants showed her deep handcuff marks on his wrists. He told her that police had

put a plastic bag on him and taped it up so that he could not breathe. They stripped him

naked on the floor, and one of them took a baton or a torch and “put it up his backside”.

He said that he had been “zapped” with a cattle prodder and showed her blood blisters on

his back.

POLICE EVIDENCE

Several detectives gave evidence. Some denied any recollection of dealing with Stiggants or

Ashby. All denied knowledge of any assault on either man.

Stiggants has not subsequently attempted to deflect criminal charges by alleging those

assaults and did not volunteer this information to the Royal Commission.

SIMILARITY OF COMPLAINTS

It is of some assistance in assessing Stiggants’ allegations that, in the same period, several

other allegations of assault by Morley CIB were made. In particular, the use, or threatened

use, of an electrical device has been independently alleged by M11 and Gavin Irvine, as well

as by Stiggants. There was a similarity in the nature of the alleged assaults on persons

being interrogated.

CONCLUSION

There was substantial corroboration of Stiggants’ evidence that he carried injuries at the

time he attended Royal Perth Hospital and when he arrived at the home of Ashby’s parents.

None of the police witnesses said, and no documentation suggested, that he carried these

injuries at the time of his apprehension. There is evidence of a graze on his head caused

during his apprehension. Otherwise, however, Hanna’s evidence is to the effect that he did

not then have the injuries that she saw after his release.

FINAL REPORT

PAGE 154

One important issue is whether some of Stiggants’ injuries were caused when he broke the

window at Morley CIB. Stiggants pleaded guilty to a damage charge. The Statement of

Material Facts from police included that he attempted to throw himself through the window.

In evidence at the Royal Commission, it was suggested that Stiggants’ attempt to throw

himself through the window could have caused the injuries to the right side of his body.

There was conflicting evidence whether this was in fact possible, by reason of a security

grille covering the window. However, no officer recalled being present when Stiggants

broke the window and none was able to assist on how the window was broken. Hanna’s

evidence was that she was unsure whether Stiggants told her that he punched the window

or tried to throw himself through the window. Significantly, in an original file note of a

conversation that M14 had with Stiggants shortly after the incident, she recorded that

Stiggants told her that he punched the window. Stiggants gave evidence at the Royal

Commission that he only punched the window. He felt he “didn’t really have a choice” but

to plead guilty to the particulars alleged and that “he decided it wasn’t worthwhile” to

exercise any other option.

3.23 SEIZURE OF AMPHETAMINE BY SCARBOROUGH CIB

In August 1991, information received by Scarborough CIB led them to an address in

Balcatta. During the search, a quantity of amphetamine was found in the handbag of M18,

a resident in the house. M19, M18’s partner, also lived in the house.

L5 gave evidence that, pursuant to an arrangement made between the officers and M18, a

small quantity of the amphetamine was left behind. L5 was not sure whether he or LS15

initiated the arrangement, but said that LS15 subsequently dealt with M18. L6 also gave

evidence that LS15 dealt with the matter.

M18 and M19 gave evidence to the Royal Commission. Both M18 and M19 said that

approximately one ounce of amphetamine had been purchased the previous day and

divided into 30 packets of one gram each. Some had been used in the meantime, so that

about 26 grams remained when the detectives arrived. However, in information supplied to

another agency on a previous occasion, M19 estimated that 16 grams remained. M19 did

not adequately explain the discrepancy. According to M19, the arrangement with the police

included the reduction of any charges against M18 on condition that M19 provided

information to Scarborough CIB in respect of drug dealers. As a result, M18 did provide

information and neither person was arrested or charged.

Both M18 and M19 recalled a discussion with police about whether an amount of

amphetamine could be left for their personal use. One said that none was left and the other

CHAPTER 3 – OPERATION LEAST SAID

PAGE 155

could not recall. M19 said, however, that about one or two grams were returned to him

after he had provided some assistance to the police.

M18 was under the impression, until the Royal Commission hearing that M19 had been

charged in respect of the amphetamine, but on reduced charges. That fact and the other

evidence referred to strongly suggest that a detective retained at least some of the drugs.

However, no record of amphetamine or other drug was made in respect of the seizure,

either at the Drug Room or in the Scarborough CIB P11 book.

In evidence, LS15 claimed that he could not recall any conversation about the return of

drugs and denied returning any drugs to either witness.

There were a number of inconsistencies between the recollections of M18 and M19, and

other inadequacies, that made firm conclusions difficult in this matter. The principal concern

is that an amount of amphetamine seized by detectives was not accounted for in any

documentation and its fate was not otherwise explained.

3.24 STOLEN PROPERTY RECOVERED BY CLAREMONT CIB

While L5 was relieving OIC at Claremont CIB, the office received several reports of

burglaries on premises in the Claremont and Mosman Park areas. He received information

about the offenders and arranged for search warrants to be obtained and executed on

various premises.

Claremont detectives executed the first search warrant in East Perth on 20 February 1992.

They seized property and arrested one of the suspects, a female juvenile. Receipts at

Claremont CIB indicate that the property was recorded in the property books by L5 on 27

February 1992, seven days after the search.

Two further search warrants were executed in Maylands on 9 March 1992, and more stolen

property was recovered. Probationary Detective LS61 recorded that property on 9 and

12 March 1992.

L5 said that it was difficult to trace owners for much of the property. To assist in tracing

owners, police arranged for the local newspaper to photograph the recovered items and

publish an article concerning their recovery. The property was set out on a table in

preparation for the photograph. However, before the photograph was taken, officers took

some of the property. L5 said that the occasion was referred to as a “lucky dip”.

FINAL REPORT

PAGE 156

L5 initially said that every detective at Claremont CIB at the time took something, and he

named several. He later conceded that, although he recalled that LS37 and LS39 were

present in the lunchroom, he did not see either officer take any property.

L5 took a household item and a watch from the table. L5 recalled that LS16, an officer who

was on leave at the time, attended Claremont CIB in company with L4, a senior officer, to

look through the property. L5 specifically recalled that LS16 took a lady’s gold watch and L4

took jewellery. He said that L1 took a boxed antique English silver cutlery set.

L1 recalled that there was an office full of property on one occasion during his time at

Claremont CIB, but he was unsure if it was the incident in question. More generally, L1 said

that, in his experience, detectives at Claremont CIB did take property that had been seized

from offenders. He said that he too had taken property, including a leather jacket, other

clothing, a CD and cash every now and again. He was asked by Royal Commission

investigators whether he recalled an antique cutlery set. Initially, he did not. However, after

speaking to his former wife, L1 was able to confirm in evidence that he had taken a cutlery

set, although not an antique set. At the time L5 gave this information he was unaware that

L1 was assisting the Royal Commission. The confirmation by L1 assisted the Royal

Commission in its assessment of L5’s credibility.

Each detective adversely mentioned by L5 or L1 in this matter denied having stolen

property. Nevertheless, the evidence was generally persuasive that the “lucky dip” referred

to by L5 occurred as he alleged.

3.25 ARREST OF MICHAEL MCGRATH

SEIZURE OF PROPERTY

Michael McGrath was arrested by L6, L8, LS3, LS4 and LS14 in a motel room on

13 February 1992 in connection with the manufacture of “home bake” heroin. During a

search of his room, officers located a key for a room in another motel. LS3 and LS4 went to

the second motel and conducted another search. They found a document relating to a

storage unit in Wembley. They also found a key to the lock at the self-storage unit.

The following day, a warrant was obtained and LS3 and LS4 searched the storage unit. LS3

advised L6 by telephone that there was a large quantity of chemicals and other property in

the unit and asked him to attend with a van, which he did. L8, LS3 and LS4 searched

through the property after it had been transported to Scarborough CIB office.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 157

Some time during the morning of 14 February 1992, Tracy Ward, McGrath’s girlfriend,

contacted L8 by phone and asked him about the hire car that McGrath was using. L8

advised her that it was in police possession and that, if the hire company agreed, she could

take it with her on the following Monday, when she could also collect McGrath’s personal

property.

On Monday, 17 February 1992, Ward attended Scarborough CIB. L8 took her to the back

verandah of the office and showed her the property. Her immediate reaction was to say,

“[W]ell for your sake then the money better be there”. L8 asked her what she was looking

for and she said, “[T]here was $6,000 in that storage unit, it had better be here”. She then

removed four cans of beer from a plastic container, held them up and said, “[I]t’s gone.

Where is it?” Ward mentioned two missing beer cans. She said that one can contained US

currency, belonging to McGrath, and that there was also Australian currency she had saved

for an ice-skating carnival. L8 told her that no money had been found.

Later that day, L6 and L8 attended at the Canning Vale Remand Centre where they spoke

with McGrath who confirmed that Ward had kept money in the storage unit. As L6 and L8

were leaving the prison complex, Ward and McGrath’s mother drove into the car park. Ward

made some insulting remarks and alluded to police having taken money.

COMPLAINT BY WARD

Ward telephoned the Ombudsman’s office that day. She made a written complaint to the

Ombudsman by a letter, which is undated, but date-stamped 27 February 1992 by the

Ombudsman’s office. Ward stated in her letter that she had “$6,750 Australian dollars, give

or take a dollar” in the storage unit hidden in a six-pack of beer cans. She said that “the

two cans in the centre were weighed so they felt full but they had trick lids that could be

unscrewed, inside was a red tube down the center where the money was rolled up”.

Ward also referred to some US currency that she said McGrath had in the storage unit,

which he had told his mother to collect to pay for a solicitor.

The complaint to the Ombudsman was referred to police and L4 commenced an

investigation. L4 took statements from Ward, McGrath and McGrath’s mother. Ward’s

statement is generally consistent with her letter to the Ombudsman. McGrath’s statement

also refers to a six-pack of beer cans, which he specified as Tooheys beer. He stated that

the two cans in the middle were empty and had screw top lids and that one can contained

$400 US, which belonged to him. The other can, he said, “[w]as full of money”.

FINAL REPORT

PAGE 158

EVIDENCE OF L8

L8 told the Royal Commission that he, L6, LS3 and LS4 started to sort through the property

returned to Scarborough from the Wembley self-storage unit. L6 and L8 wandered away.

After some time, L8 heard LS4 exclaim “Yes, yes, yes!” L8 returned and saw LS4 holding a

can of “Eastern States beer”, which had its lid off. He saw a roll of banknotes in the can.

LS4 pulled the money from the can. He then took a second can and pulled out a roll of US

currency banknotes.

L8 and LS3 took the money into the bathroom and counted it on the floor. L8 explained that

the bathroom was used so that no one other than the officers concerned could observe

what was to take place.

L8 said that he, LS3, LS4, LS14, and “probably” LS5, spoke about the money and agreed to

take it. It was decided that, rather than replace the imitation cans with real cans of beer,

they would leave the four cans of beer and dispose of the two imitation cans. There was

also a discussion about the US currency. LS3 was due to visit the USA and offered to take

the US currency with him and reimburse other officers later. L8 said that LS3 did later place

Australian currency in the Scarborough CIB social club fund.

L8 said that the Australian currency found on the day was divided so that the officers

concerned and the social club fund each received an equal share. The total amount found

by officers was approximately the same as the amount Ward had complained was stolen.

L8 gave further evidence in respect of one of the detectives. He said that, in about 2001, in

a discussion at a junior sporting function, LS3 said of his dealings with the ACC, “Just be

careful. They haven’t mentioned McGrath but it might come later”.

EVIDENCE OF L6

L6 gave evidence that he assisted in transporting the property seized from the storage unit

in Wembley back to Scarborough CIB. He helped search through the property for a short

period, but then left. He heard LS4 yell “Yes, yes, yes!” three or four times very loudly. L6

left his office, walked to the porch where he too saw LS3 reveal money stashed inside a

beer can. L6 told the Royal Commission that the money found was disbursed among the

officers at Scarborough CIB.

L6 also told the Royal Commission about the attendance of Ward at Scarborough CIB. He

recalled that she told officers that the money had been saved for, L6 thought, a skiing or

skating trip. He said that Ward opened a beer can to see if there was money in it. That

CHAPTER 3 – OPERATION LEAST SAID

PAGE 159

evidence could not be correct on either L8’s version that only the four real cans of beer

remained with the property or on Ward’s statement that the two false beer cans were

missing. L6 also said that he thought he was given $200. He volunteered that, although he

thought that Ward complained that $5,000 was missing, his estimate was that only about

$2,000 was found. That evidence is also inconsistent with the evidence of L8 and with

Ward’s complaint.

In certain other respects, the recollection of detail by L6 was not as accurate as that of L8.

Accordingly, on the issues of Ward’s inspection of the beer cans and the amount of money

found and distributed to officers, the Royal Commission preferred the evidence of L8 to that

of L6.

CONCLUSION

The allegation in this case that Scarborough detectives found money, and kept it, is among

the more easily resolved issues before the Royal Commission. There is no little likelihood

that each of Ward’s complaints, the evidence of L8 and the evidence of L6 was mistaken or

false. Each was independent of, but consistent with, the others. There is no reason to

suspect collusion between any of Ward, L8 or L6 and no discernible motive for collusion.

The fact that money was hidden in false beer cans is such a specific and unusual fact that

there is little possibility that both L8 and L6 have confused events. L8 was able to describe

the false cans. The fact that L6 and L8 independently recalled LS4’s exclamation “yes, yes,

yes!”, and were each then shown the money, are compelling evidence that money was

found. L8 said he was “100 per cent” certain of this, and that the utterance “yes, yes, yes!”

became a standing joke at Scarborough CIB.

INVESTIGATION BY L4

L4 investigated Ward’s allegations by, among other things, requiring each officer concerned

to prepare a report. That is obviously an undesirable approach because it allows officers to

collude in the preparation of a consistent, and exculpatory, version of events. In this case,

officers did collude, did prepare consistent versions of events and did consistently, but

falsely, deny Ward’s allegations.

L4 and L8 saw each other once a week in this period. Weekly meetings were held at L4’s

office, along with other officers in charge of suburban CIB offices. On the evidence of L8,

on an occasion when L4 came to Scarborough CIB office, he said to L8 words to the effect:

“[S]hame about the American dollars, because I’m going to the States. It might have

helped smooth things a little bit”.

FINAL REPORT

PAGE 160

L8 understood that, if L8 gave the US currency to L4, he would have written off Ward’s

complaint in his report. L8 then discussed with LS3, LS4 and LS14 whether to give L4 some

of the money. LS3, LS4 and L8 agreed that they should give some money to L4, but not the

US currency, which by then was no longer available. LS14 was opposed to the idea on the

grounds that payment to L4 would be an admission of guilt. L8 did not consider that a

problem, “knowing L4 at the time as we did”. It was decided that L4 would be paid from

money in the social club fund. L8 took $300 to the next weekly meeting with L4 at Wembley

CIB and, on L4’s instruction, placed it in a drawer of his desk.

L8’s view was that, even without the payment to L4, it was unlikely that Ward’s complaint

would be substantiated, but there was sufficient possibility of substantiation to make it

seem to him “safer” to “bring L4 into the loop”.

In respect of the payment to L4, the evidence of L8 stands alone. It is not corroborated by

other evidence and is contradicted by the evidence of other detectives. L8’s recollection of

detail rules out any confusion in his mind about the circumstances in which relevant

conversations were conducted.

L8’s approach to the Royal Commission arose from his understanding that L4 had confessed

to Royal Commission investigators that he had accepted money from L8. L8’s reason for

approaching the Royal Commission, and the circumstances of his approach, are persuasive

support for the truth of his evidence that money was paid. He assumed, from L4’s evidence

to the Royal Commission, that L4 had decided to tell the truth, even where that implicated

fellow officers.

In the light of their evidence in respect of finding Ward’s money, less confidence could be

placed in the truthfulness of the evidence of the three detectives said by L8 to have been

involved in conversations about a payment to L4.

3.26 SEARCHES OF THE HOME OF JOHN AND MARGARET FORD

INTRODUCTION

Three searches were conducted by police at the home of John and Margaret Ford at Wilton

Place, Scarborough between October 1992 and February 1993. The first search, on the

morning of 12 October 1992, was organized and conducted by officers from Scarborough

CIB. Detectives seized approximately $4,500 and a small quantity of white powder believed

to be either cocaine or amphetamine. The Royal Commission heard evidence that an officer

CHAPTER 3 – OPERATION LEAST SAID

PAGE 161

came to an understanding with the Fords that they were not to be charged with possession

of drugs, but that the police would retain all or part of the money seized.

The second search took place on 18 November 1992. It was organized and conducted by

officers from the Drug Squad, although officers from Scarborough CIB were called in to

assist. A large amount of stolen property was located, including air conditioners, power

tools and hi-fi equipment. L5 and L6 said that officers from the Drug Squad and

Scarborough CIB stole some of the property. Small amounts of cocaine and amphetamine

were also seized during the search of the house. Ford was charged in respect of the drugs

and also with receiving stolen goods, but only in respect of the air conditioners.

Officers from Scarborough CIB conducted a third search of the Fords’ home on 18 February

1993. When they arrived, Mrs Ford was home alone. Evidence was heard that officers

located a small quantity of amphetamine and $1000 during the search, and that L5 agreed

not to charge the Fords with possession of drugs but retained the money seized and shared

it between officers at Scarborough CIB. Apart from L5 and L6, each of the former

Scarborough and Drug Squad detectives who gave evidence denied knowledge of the

improprieties alleged.

FIRST SEARCH − 12 OCTOBER 1992 AND THIRD SEARCH, 18 FEBRUARY 1993

EVIDENCE OF MR AND MRS FORD

Ford gave evidence that, on the first search, a small bag containing three or four grams of

cocaine was found by an officer in an ivy bush where Mrs Ford had placed it the previous

night. Ford gained the impression that the officer already knew where the drugs had been

hidden, from which Ford assumed the involvement of an informant. Police also seized some

jewellery and $4,500 in cash from a small box on the dressing table in a bedroom.

The Fords were taken to the Scarborough CIB office. According to Ford, he then had a

discussion with L5. L5 asked about the money and Ford told him that he was not concerned

about the money, but was concerned about the prospect of being charged with possession

of cocaine. L5 left and spoke to a colleague. When he returned, he told Ford that police

would keep $2,500, $2,000 would be returned, and Ford would not be charged. Ford was

also asked to provide L5 with the name of a drug dealer, which Ford agreed to do.

L5 then counted out $2,000 and returned it to Ford, along with the jewellery. Police

retained $2,500 and the cocaine. No charges were laid against either Mr or Mrs Ford.

FINAL REPORT

PAGE 162

Mrs Ford recalled the first search in similar terms to her husband. In particular, she said

that Ford told her shortly after they left Scarborough CIB that they would not be charged

and that police had kept $2,500.

L5, LS3, LS5 and LS14 conducted the third search on 18 February 1993. When officers

arrived, Mrs Ford was at home but Ford was at his workshop. Police located approximately

two grams of amphetamine in Mrs Ford’s handbag. They also found $1,000, which Mrs Ford

told them was for her daughter’s dental treatment. One of the officers told her not to worry

about the money and that it would be safe with him.

Mrs Ford was then taken to the Scarborough CIB office by L5 who, she said, made

threatening remarks to her. At the office, she asked another officer about the money. That

officer spoke to L5 who then came into the room and told her to “shut up and not say

anymore about the money”. L5 telephoned Ford and asked him to attend the CIB office.

After Ford arrived, L5 told Mrs Ford that police would not charge her with possession of

amphetamine. Mrs Ford again raised the issue of the $1,000, this time with Ford. He told

her to forget about it. L5 then returned the drugs to Mrs Ford.

Ford’s recollection of the event is similar to that of Mrs Ford. He recalled being asked by L5

to attend Scarborough CIB because his wife was hysterical. When he got there, Mrs Ford

told him about the money and he told her to forget about it. L5 returned the amphetamine

to Mrs Ford but not the money.

EVIDENCE OF OTHER OFFICERS

LS3, LS5 and LS14 (who were known to have been involved in the two searches) each

denied that money was taken or shared, that drugs were returned to the Fords or that any

arrangements were made to reduce charges.

During a private hearing, LS5 recalled that a white powder, which he believed was

amphetamine, was seized from Mrs Ford on the third search. However, several months

later, during the public hearing, he told the Royal Commission that, after seeing Mrs Ford’s

records, which stated she had been charged with possession of cannabis on 18 February

1993, he now believed that his original evidence in the private hearing was incorrect. It was

put to him that his original recollection was correct, and that his altered recollection was

tailored to avoid adverse inferences. This he denied.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 163

EVIDENCE OF L5

L5 was uncertain about the sequence of the three searches. He recalled what he thought

was one search. He said that officers from Scarborough CIB seized approximately $4,000

from the Fords in addition to a quantity of amphetamine. They also found jewellery, some

of which Mrs Ford admitted had been stolen and had been exchanged for drugs. The

seizure of drugs and jewellery and the amount of cash found are generally consistent with

Ford’s account of the first search.

However, other aspects of L5’s evidence in relation to the search he recalled were

consistent with the Fords’ account of the third search but not consistent with the accounts

given by the Fords of the first search. In particular, L5 said that:

�� Mrs Ford was home alone when police arrived and Ford was at his

workshop;

�� During the search, and later at Scarborough CIB, Mrs Ford was upset

about police taking the money as a result of which Ford was contacted

and attended Scarborough CIB;

�� L5 brought the Fords together in the same room, Mrs Ford was still upset

but Ford told her to “forget about the money”;

�� L5 kept all the money found at the Fords’ home and put it into the social

club fund; and

�� When Mrs Ford asked about the drugs, L5 gave them back to her.

According to L5:

… it was decided – not by me, but by everybody in general – that we were going
to keep the money and I just told him [Ford], because his wife was under the
influence of drugs. She was coming down off heroin. That’s why she wanted the
speed, to get back up again, pick herself up …

This evidence from L5 is also consistent with journal entries of LS3, LS5 and LS14 in relation

to the search conducted by Scarborough CIB on 18 February 1993.

EVIDENCE OF L6 − THIRD SEARCH

L6 recalled attending the Fords’ house on two searches while he was stationed at

Scarborough CIB. One of those searches, the second, he said, involved the Drug Squad. His

recollection of the other search is generally consistent with the Fords’ account of the third

search on 18 February 1993. In particular, L6 said that Mrs Ford was home alone when the

FINAL REPORT

PAGE 164

search was conducted. He recalled that amphetamine was found, possibly in the kitchen, in

a small press-seal bag. L5 brought to his attention some US and Australian dollars that he

had found. L6 could not recall the amount, although he thought it was not as much as

$4,000.

At Scarborough CIB, Mrs Ford admitted possession of the amphetamine. L6 typed up a

summons and other paperwork for a brief of evidence. About a month later, Ford

telephoned Scarborough CIB. He spoke to L6 and said to him words to the effect that

“Margaret never got the summons because of an agreement with L5”. L6 did not discuss

the telephone call with L5.

L6 could not recall if he was present when L5 and Ford made an agreement. However,

about two days later he received approximately $200 Australian from L5. L6 did not see any

other officer receive money from L5.

L6’s evidence seems incorrect as to sequence. The search by Scarborough detectives must

have occurred after the Drug Squad search, not before, as he recalled it.

CONCLUSION − FIRST AND THIRD SEARCHES

The Fords’ evidence was clear and, for the most part, consistent. Apart from an error as to

sequence, the evidence of L6 was relatively clear, and was consistent with the Fords’

account of the third search.

The confusion in the evidence of L5 is a reason for caution in respect of the central

allegations, but is not determinative. First, some lapse of memory is understandable given

the regularity with which suburban CIB officers conducted searches, and it is to be expected

that they could not recall each search in detail, particularly since ten years had passed since

the searches took place. Further, as noted earlier, L5 and L6 did not retain their journals

and did not have resort to other documents. They relied on raw memory to recount the

incidents.

Secondly, and more importantly, it is to be expected that a degree of confusion may have

arisen because there were three searches of the Fords’ home within a few months and the

circumstances of the two corrupt arrangements were similar. According to the Fords, in

both the first and third searches, officers found drugs and cash, kept the cash or part of it

following a discussion with L5, and no charges were laid. In both cases, only L5 and Ford

were present when deals were made.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 165

Whatever the reason for L5’s confusion about the first and third searches, it is clear from

the evidence of the Fords and L6, and to a lesser extent from the evidence of other

detectives, that L5 has conflated the details of the two searches. That error, however, does

not lead to a complete rejection of his evidence. The evidence in relation to the first search

is nevertheless persuasive that police found about $4,500 and drugs, that L5 made a deal

with Ford in which the Fords would not be charged with possession of drugs and that L5

took part of the money seized during the search.

In respect of the third search, the evidence is also persuasive that officers found

amphetamine and about $1,000 cash at the Fords’ home. L5 seized the $1,000 and

returned the amphetamine to Mrs Ford. No charges were laid against Mrs Ford in respect of

the amphetamine. L5 could not specify officers to whom he distributed money, and no

specific conclusion could be made in that regard, except that L5 and L6 received a share of

money from the third search.

SECOND SEARCH − 18 NOVEMBER 1992

L8 and L6 gave evidence that a search was organized by the Drug Squad and that

Scarborough CIB was asked to provide assistance. L5, L6, LS5 and LS14 from Scarborough

CIB attended the search.

EVIDENCE OF MR AND MRS FORD

Ford recalled that the Drug Squad operation commenced at approximately 6.30 am or

7.00 am and continued until about 5.00 pm. Officers found a small amount of cocaine in a

bedside drawer and, later in the day, police discovered some amphetamine hidden in the

curtains.

Police also recovered a large amount of stolen property, including air conditioning units,

power tools and a stereo sound system. Ford told officers that he also stored property at a

rented lock-up. Police took him there and recovered more property. Ford said that the

property was loaded into police vans and taken to Scarborough CIB.

Ford was subsequently charged with possession of the drugs found. He was also charged

with receiving stolen goods, but only in relation to the air conditioning parts. There were no

charges in relation to the other items of stolen property seized.

FINAL REPORT

PAGE 166

Mrs Ford recalled less detail of the search than Ford. Mrs Ford did, however, remember

police officers from the Drug Squad and Scarborough CIB coming to her house and seizing

a large amount of property.

EVIDENCE OF L5, L6 AND L8

L5 recalled that a large amount of stolen property was recovered, including power tools and

stereo equipment. Although L5 was not certain, he thought that 10 or 12 air conditioning

units had been seized at the previous search. That appears not to be correct. The property

book lists air conditioners in respect of the search in November 1992.

L5 recalled LS58, an officer from the Drug Squad, placing a piece of stereo equipment or

videocassette recorder into the back of a police car. He could not recall any other particular

officer taking property at the house.

About three vanloads of property were taken back to Scarborough CIB and initially placed

on the verandah. Officers stole much of that property before the remaining items were

listed in the property book. LS3 took a mitre saw.

L6 agreed that a large amount of property was seized, including computer equipment and

tools, during the Drug Squad search. After the property was taken to Scarborough CIB, he

saw Drug Squad officers coming and going. He specifically recalled LS58 carrying an electric

typewriter away. Although he did not see any other officer steal particular property, the

amount of property at Scarborough CIB “virtually halved” over a day or so.

L8 was asked to provide assistance to the Drug Squad and sent L5 and other officers to

assist, but did not personally attend the search. L8 did not see an officer take property for

personal use. However, he recalled that L6, or a probationary detective, told him later that

LS58 had placed an electric typewriter in the boot of his car. He also said that he took LS3

home in a police car shortly after the search and that LS3 took a drop-saw from the boot of

the car.

L8 also asked L5 why Ford had been charged with receiving in relation only to the air

conditioning units. L5 told him that Ford was “doing some work for us”. L8 accepted the

explanation.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 167

EVIDENCE OF OTHER POLICE OFFICERS

Each of the former Scarborough and Drug Squad detectives who gave evidence denied

knowledge of any thefts of property by police.

CONCLUSION − SECOND SEARCH

L5’s evidence was that officers stole property seized during the search. L6 was clear that

the quantity of property stored at Scarborough CIB “virtually halved” over a day or so

because officers took items of property. It is improbable that two of the detectives at

Scarborough CIB at the time gave similar false or mistaken evidence on the issue.

3.27 SEIZURE OF YEN BY SCARBOROUGH DETECTIVES

On 26 January 1993, Sumura Masahiko, a golf professional, reported to Police

Communications that his home in Innaloo had been burgled and a number of items taken.

The items included a Sony Walkman, a gold ring, a dress ring, a pendant and a large sum in

Japanese Yen. The offence report indicated that 1.5 million Yen had been taken. However,

that sum was an error, according to L5, and only 100,000 Yen had been stolen.

INVESTIGATION BY SCARBOROUGH DETECTIVES

On 27 January 1993, the offence report was allocated to Scarborough and L5 took

command of the investigation. He was assisted by L6 and other Scarborough detectives. On

28 January 1993, they searched two premises and made a number of arrests. During the

searches, a Walkman, a watch and a ring were recovered. These items were recorded on a

property receipt, before being returned to Masahiko. Also recovered was an amount in Yen.

L5 and L6 gave evidence to the effect that some of the recovered Yen were taken by L5,

converted to Australian currency and shared among officers at Scarborough CIB.

L5 said that, because it was his inquiry, it fell to him to convert the Yen to Australian

dollars. It was some time before he felt he could safely attend at Burswood Casino and at

Perth International Airport to convert the Yen having regard to an alert that had been

issued to currency dealers as part of the inquiry. He converted small amounts of Yen on a

number of different occasions so that he did not draw attention to a transaction involving a

large amount of Yen. He estimated that he converted in total the equivalent of

approximately $4,000.

FINAL REPORT

PAGE 168

L5 said that the money was distributed equally between all members of Scarborough CIB.

He remembered giving an envelope of money to LS3, LS4, LS5, LS6, LS14 and LS60. He

said that L8 also received an envelope even though he was not working at Scarborough CIB

at the time.

L6 recalled the investigation into the theft of the Yen. His recollection was that some of the

Yen were recovered, a portion was retained by L5 and he was later given an amount of

money, which he presumed was from the Yen investigation because no other job had been

conducted in the meantime. L6 also recalled that, before he received the money, LS3 and

LS4 spoke to him of their concern that L5 might keep the money for himself.

L8 said that, while he had a vague recollection of the investigation into the theft of

Japanese currency, and of talk about the Burswood Casino, he did not recall if he or other

officers received money in respect of the matter. However, from his experience in working

at Scarborough CIB, money taken by an officer was always shared.

Apart from L5, L6 and L8, no officer accepted that Yen had been converted and the

proceeds paid to detectives at Scarborough CIB. Each denied that he received money.

CONCLUSION

In this matter L5 and L6 corroborate one another’s account. On the evidence of L5, L6 and

L8, the theft of money by Scarborough CIB officers was not unknown. In the circumstances

the evidence was persuasive that some Yen were taken by L5, converted by him into

Australian dollars and shared between other officers who were based, or had recently been

based, at Scarborough CIB.

3.28 SEARCH OF THE HOME OF M1 BY MT HAWTHORN CIB

Members of the Mt Hawthorn CIB conducted a search on 21 September 1993 at the home

of M1. The search was initiated upon information in respect of cannabis. An amount of cash

was also found and seized. Documentary evidence showed that M1 was given a receipt for

the seizure of $4,400 and that a cheque for that amount was paid to him on his release

from prison.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 169

EVIDENCE OF L5

In September 1993, L5 was acting in the role of OIC of Mt Hawthorn CIB, replacing LS9. He

attended the search with LS14 and one or two other detectives, including a probationary

detective, LS49. LS49 had earlier resigned from WAPS and recently rejoined.

During the search, money was found in a bedroom belonging to one of the brothers who

lived in the house with their mother. L5 said that LS14 initially searched the room but did

not locate the money. He said that LS49 later saw it during his search of the same area. L5

could not recall the amount found, but thought it was between $4,000 and $8,000.

The money was taken to the Mt Hawthorn CIB office before being counted. According to L5,

LS49 counted the money. He said that it was at this time that police retained a portion of

the money and entered the remainder into the property book. L5 denied that he had

possession of the money en route to the CIB office, because the inquiry and the money, he

said, were the responsibility of LS49.

L5 said that, on the following day, M2, the brother of M1, attended at Mt Hawthorn CIB

with another person and asked that the seized money be returned. He recalled that, despite

initially being upset, they left after speaking to LS49 and made no allegation about a theft

of money. He thought the recorded amount of cash was returned at this time. It is evident

that L5 is mistaken in this regard, because the money recorded in the property book was

returned to M1 months later, in the form of a cheque.

L5 received between $100 and $150 from the amount seized from M1’s house. He said that,

following LS9’s return from leave, he was also given an envelope that contained a share of

the money stolen from M1.

EVIDENCE OF M1

M1 said he was living with his mother at the time of the search but was not present when

the Mt Hawthorn officers arrived. He returned to the house as a result of a telephone call.

He recognized LS49 as the officer who had attended the home a couple of months earlier

and introduced himself by name as an officer from Mt Hawthorn CIB.

M1 said that, on the day of the search, he had left $6,000 in a wallet in a drawer in his

bedroom. He accepted that he could not be certain of the exact amount, but was definite

that it was more than $4,400. When he arrived home during the search, M1 discovered that

the money had been removed.

FINAL REPORT

PAGE 170

M1 travelled to Mt Hawthorn CIB in company with LS49. On arrival, he saw another

detective counting his money. He was asked how much money he had left and he replied:

“Six thousand”. The detective then told him that only $4,000 had been found. M1

participated in a typed record of interview at Mt Hawthorn CIB with LS49 and the detective

he had seen counting the money. The detective who assisted at interview was L5, but he

denied having counted the money earlier.

EVIDENCE OF LS14

LS14 gave evidence that he attended on the search in company with L5 and LS49 and

possibly one other officer. Cannabis was observed in a neighbouring property and he

became involved in searching that address. He thought L5 and LS49 remained at M1’s

house. LS14’s journal entry for this date records an attendance at both addresses and the

seizure of cannabis and subsequent arrest of both M1 and the neighbour.

LS14 said that prior to departing M1’s home to attend at the neighbour’s, he located an

amount of money in M1’s bedroom, which he believed to be about $2,000. He said he left

the money where he found it because M1 and his brother gave a satisfactory explanation

for it. After his departure to search the neighbour’s premises, LS14 had no further

involvement with M1, the search of M1’s home or any subsequent seizures. He claimed that

he never became aware that the money had been seized from M1’s house as a result of this

search and denied that he had received any amount of money from another officer relating

to the matter.

EVIDENCE OF LS49

LS49 gave evidence that he attended at M1’s home on 21 September 1993 with L5 and

LS14. He could not recall attending at an earlier date, as described by M1, but could not say

for certain that he did not.

LS49 located cannabis in the rear yard but could not recall whether he participated in the

search of the house. He was aware that an amount of money was found in the house but

could not recall the circumstances of the find or the subsequent arrangements for travelling

between M1’s home and the Mt Hawthorn CIB office.

Similarly, LS49 could not recall counting the money, but he was certain that he would have

done so at the office because he entered it into the property book. He said he did not recall

M1 suggesting that money was missing. As far as he was aware, money from the search

was entered correctly into the property book. He denied taking or receiving any money.

CHAPTER 3 – OPERATION LEAST SAID

PAGE 171

EVIDENCE OF OTHER DETECTIVES

Other detectives who were at Mt Hawthorn CIB at the time denied any knowledge of

additional money being seized and denied receiving money in respect of this matter.

DISCREPANCIES

There were significant discrepancies in the evidence of various witnesses, that were not

capable. In particular, the evidence of L5 to the ACC differed in significant respects from his

evidence to the Royal Commission. However, none of the discrepancies detracted from the

core evidence of L5 and M1 that police stole money from M1. The evidence of each was

entirely independent of the other.

It was suggested that L5 acted alone in stealing the money. On other occasions when L5

was the principal offender, however, he has said so in evidence. In this matter there is no

apparent reason why he would alter his approach in this case.

3.29 TENDER OF MONEY TO L3

L3 was stationed at the Drug Squad between 1994 and 1996 as the OIC. He said that LS3

approached him, asked him to go into L3’s office, produced a $100 note and offered it to

L3. L3 said that, at the time, he did not know LS3 well. There was no legitimate reason for

the offer of money.

L3 was initially shocked by LS3’s action, but soon became angry. He told LS3 to put the

money away, get out of the office and put in for a transfer. About half an hour later, L3

reported the incident to his superintendent. The superintendent asked what he wanted to

do about it. L3 realized that it was his word against LS3’s, and that the allegation was not

“going anywhere”. He advised his superintendent, however, that he had told LS3 to apply

for a transfer and asked the superintendent to make sure that it occurred. As it happened,

however, L3 was transferred out of the Drug Squad first.

LS3 agreed that he had offered L3 $50 or $100, but claimed that he did it to test L3’s

integrity. He said that he had heard that L3 was suspected of leaking information to Drug

Squad targets.

The explanation offered by LS3 is extraordinary. He was unable to explain why he took it

upon himself to conduct an integrity test of a superior officer, why he did not involve any

senior officers or where he heard that L3 was a suspect. He did not make a record of the

FINAL REPORT

PAGE 172

integrity test and did not report his suspicion or his intention to any other officer.

Additionally, he could not clarify how L3’s acceptance of $100 would be probative in respect

of culpability for leaking information. Nor was it apparent, however, if L3 had accepted the

money, that LS3 could have proved that he had.

3.30 OTHER MATTERS

Certain matters, which were raised in the Operation Least Said hearings, have not been

included in the preceding narrative. They include the following:

�� Some L series witnesses gave evidence of conversations with a colleague,

which suggested corruption, but which were denied by the colleagues

concerned. In the absence of additional evidence in respect of the subject

of those conversations, the matters were not included;

�� An allegation was made that detectives from the Drug Squad used an

agent provocateur to set in train events that justified the arrest of Anne

Liddon, their primary motive being to discredit her in an imminent trial at

which she was to give evidence against police officers. The Royal

Commission was interested in this matter solely for the light it may have

shed on the credit of certain detectives. However, despite the suspicion

entertained by L5 in this matter, he could not give evidence that any of

those detectives admitted the ulterior motive, and his circumstantial

evidence was not specific to those officers;

�� In respect of the M4 matter, evidence was led from L5 of the delivery of

an envelope to a particular detective. L5 was not able to say that the

envelope contained money and his evidence did not satisfactorily establish

a connection between the M4 matter and the delivery of the envelope;

�� L2 alleged that, while an amount of money was recovered during a

particular investigation, detectives later reported that substantially less

was recovered. The person from whom it was allegedly taken, Arran

Reynolds, gave an account that varied substantially from L2’s account;

�� L1 suggested that detectives attempted to have him alter his notes of a

suspect’s responses to questions. As the matter progressed, it became

clear that L1 may have misunderstood the detectives’ intentions;

�� Various allegations were made about a certain officer who had been

attached to the Drug Squad, but who later moved to the uniformed

branch. After investigation of those allegations had begun under

Operation Least Said, substantially more information was received and the

Royal Commission was obliged to separate those matters from Least Said;

CHAPTER 3 – OPERATION LEAST SAID

PAGE 173

�� L8 mentioned the search of premises in Southlakes in terms that implied,

but fell short of, an improper purpose; and

�� L1 said that an officer had made a jocular but nevertheless inappropriate

comment during a lecture to detectives. This claim could not be

substantiated. There was uniform denial by other members of the class of

trainees that the joke had been made.

3.31 COMMENT

The broad picture established by the evidence in this segment is distressing. It is true that

the conduct occurred some years ago and undoubtedly the culture of the Police Service has

come a long way since then, but unfortunately a number of the officers referred to in the

evidence continue to serve in the Police Service. From the evidence described in other

Chapters of this Report, it will be seen that in some areas of WAPS the same attitudes

continue until the present time.

As explained in the introduction to this Report, the Royal Commission has had the

advantage of not being bound by the rules of evidence. Despite the evidence presented, it

is unlikely that there will be many successful prosecutions because of the need by other

agencies, in those matters, to follow the rules of evidence. The fact that officers denied

most of the allegations, notwithstanding the cogent evidence against them in many cases,

is a further note of concern.

FINAL REPORT

PAGE 174

PAGE 175

CHAPTER 4

OPERATION FLORIDA

4.1 INTRODUCTION

The conduct described in the previous chapter dealing with the evidence obtained in

Operation Least Said revealed improper practices of general application among certain

detectives of the Western Australia Police Service (“WAPS”) from 1985 until the early 1990s.

Those practices, which included the fabrication of evidence and perjury, were similar to

those revealed by police corruption inquiries elsewhere, including the Wood Royal

Commission (1997) in New South Wales, which commenced in the mid 1990s. It would

therefore not be unreasonable to expect that there could be a risk of corrupt practices

being employed in cases in which members of both Police Services operated together.

Evidence obtained by the Royal Commission showed that risk to be real.

In public hearings the Royal Commission heard evidence to the effect that officers of the

Western Australia and New South Wales Police Services combined resources to fabricate

evidence. One of the allegations arose out of the extradition of a prisoner from Western

Australia to New South Wales in 1987. The other involved the extradition of a prisoner from

the United States of America to Western Australia via New South Wales in 1989. The two

matters are quite separate, but similar in that, in both instances, it is alleged that verbal

admissions were fabricated in order to strengthen the cases against the prisoners.

The investigation was based upon information provided to the Royal Commission by the

Police Integrity Commission (“PIC”) in New South Wales as a result of its Operation Florida.

In 1998, a member of the New South Wales Police Service started to co-operate with the

New South Wales Crime Commission (“NSWCC”). In the weeks that followed, this officer

embarked upon a process of debriefing, during which he revealed many instances of

corrupt conduct in which he had been a participant with others. This officer, in co-operation

with the NSWCC, continued in his duties as a police officer for a period of twelve months,

during which time he had a number of conversations with colleagues that were recorded. In

particular, a number of incriminating conversations with a colleague were recorded. Some

of the recorded conversations were later led in evidence in the PIC hearings. The police

officer and his colleague were referred to in the Royal Commission as F2 and F1

respectively.

During the course of his debriefing process, F2 nominated the 1989 extradition matter as

one in which misconduct had occurred. As investigations continued, and further information

FINAL REPORT

PAGE 176

was gathered, F1 then also co-operated with the authorities. He admitted to the fabrication

of evidence against the prisoner, and provided information in respect of another matter,

which turned out to be the extradition of another prisoner in 1987. The investigation had

become a joint operation between the NSWCC and the PIC, which eventually conducted a

series of public hearings in relation to the corruption that had been revealed.

These matters were appropriate for a public hearing by the Royal Commission, as both of

the accused men were convicted, and sentenced to substantial terms of imprisonment as a

result of the evidence which was led, a significant component of which was fabricated

evidence. From a strategic point of view, this segment also focused on the possible

association at a national level of police from different States engaging, jointly, in corrupt

conduct.

4.2 THE PROSECUTION IN 1987

OVERVIEW

The prisoner in the first matter was arrested in Perth on 8 December 1987 by three

detectives from the WAPS Consorting Squad. The prisoner had recently travelled to Perth

from Sydney by bus and was staying with a woman, referred to in the Royal Commission as

F4. The most senior of the police officers, a detective sergeant, had featured in the

evidence in the previous chapter.

The WAPS officers gave evidence at trial that:

�� They attended the prisoner’s hotel room, where there was some

conversation in the room between officers and the prisoner and a search

of the room was carried out;

�� During this search, a firearm was located after removing the bottom

drawer of a wardrobe;

�� The prisoner admitted that the firearm belonged to him, and that he had

brought it with him from Sydney;

�� During the search, some clothing was also found and the prisoner was

shown photostat copies of photographs taken at the time of the robberies

of a bank and of a building society;

�� The prisoner admitted robbing a bank and a building society;

�� One of the detectives made contemporaneous notes of the conversations

in which admissions were made;

CHAPTER 4 – OPERATION FLORIDA

PAGE 177

�� Various items were seized during the search, including the firearm,

tracksuit pants and a pair of runners (shoes). Exhibit labels were later

completed and attached to the items; and

�� The prisoner then signed the labels, witnessed by each of the detectives.

F1 and another detective from New South Wales extradited the prisoner from Perth to

Sydney. They gave evidence at the trial that took place in Darlinghurst in Sydney in

December 1988. The prisoner had made admissions to them while they were in the office of

the Consorting Squad in Perth.

The prisoner was convicted and was sentenced in July 1989 to eight years’ imprisonment,

with a non-parole period of five years, both dating from his arrest in December 1987. The

WAPS officers flew to Sydney and gave evidence at the committal hearing and at the trial.

EVIDENCE OF F1, F4 AND THE PRISONER

THE PRISONER

The prisoner has consistently denied that a firearm was found in his hotel room, and

claimed at the trial in 1988 that the first time he had seen it was at the Central Law Court

during the committal hearing. He also said at his trial that he had not seen the detective

write a record of a conversation in the hotel room or, later, at the police station. He further

denied that any conversation occurred in which he had admitted to ownership of the

firearm or to committing any robbery.

More recently, after seeing some media reports about proceedings in the PIC, including

references to the conduct of F1, the prisoner brought his allegations to the attention of a

friend at the Justice Action Group, who then referred him to the PIC. The PIC disseminated

the available information to the Royal Commission.

The prisoner gave evidence to the Royal Commission via a video link from a Sydney gaol,

where he is currently in custody on unrelated matters. He accepted his trial evidence as

true, and again denied that he had made the admissions that were the subject of evidence

by the police at his trial. He claimed that the two detectives had not interviewed him.

The prisoner stated that there had not been a search of the hotel room and its wardrobe

during the time the police had been in the room with him. There had not been a firearm

anywhere in the hotel room during the time that he had occupied it. He clarified that at the

FINAL REPORT

PAGE 178

time police attended, F4 was not in the room with him. As he was being escorted from the

building, F4 was returning to it, after having bought some lunch.

He also stated that, at the request of the detectives, he had signed the back of a tag,

having been told that it was to be attached to his bags to accompany them to Sydney. He

said he did not realize that it was an exhibit tag, as it was presented to him face down. The

next time he saw the signed tag was at his committal hearing, and it was at that time

attached to a weapon, which had been produced in evidence as having been located during

a search of his hotel room in Perth.

He stated that the NSW detectives later interviewed him at the Consorting Squad Office in

Perth but he denied making any admissions, and said he was not shown any weapon for

the purpose of identifying it. He claimed that the NSW detectives provided the firearm,

because no gun travelled back from Perth to Sydney.

The prisoner said that he had previously told PIC investigators he had overheard a

conversation between the WA officers and the NSW officers. The WA detectives had come

out to the Perth Airport to farewell the NSW officers. The prisoner claimed that what was

said was, “We’ve had a great time over here, and when you come over, you know, we’ll

make sure youse are looked after”.

F4

F4 was the de facto partner of the prisoner at the time he was arrested in Perth. She gave

evidence from a remote location via video link. F4 was a reluctant witness, and does not

have a high opinion of the prisoner, stating that she has now “moved on” from that time in

her life and that she did not want to be involved, including giving evidence before the Royal

Commission.

The prisoner was withdrawing from heroin during their bus trip from Sydney to Perth in

1987. The bus had to stop and an ambulance was called. He received some treatment in

the nearest town, and they were then able to rejoin the bus trip to Perth.

In relation to the day of the prisoner’s arrest, F4 substantially corroborates his version of

events. She had left him in their hotel room, and gone out to get some food. When she

returned, about 15 to 20 minutes later, he was being walked down the stairs by two “guys”

who, she later became aware, were police officers. One of the officers told her that they

would be back in an hour. She was not able to recall whether, at the time, the police

officers were carrying anything.

CHAPTER 4 – OPERATION FLORIDA

PAGE 179

After they had left, she said she went back up to their hotel room. The room was in exactly

the same state as she had left it. F4 left the hotel to go up the road to a Post Office, from

where she telephoned her mother and told her what had happened. F4 then went back to

the hotel and waited. Some time later, police officers returned to search the hotel room.

Two of the officers were those who had taken the prisoner away about an hour earlier.

They started to search the room. During the search, F4 recalled that the following occurred:

After a little while someone had said, “Did [the prisoner] bring anything from
Sydney or New South Wales that he shouldn’t have?” and I said “What, needles?”
and they said, ‘No, this’ and they just went like that

F4 then described the officer extending his palm and “it looked like there was a gun or

something silver or something”. F4 described it as smaller than the officer’s palm.

When the detectives left the hotel room, they also took some other items, including some

shoes, bags and clothing. F4 was then taken by the police officers back to the police

station. They asked her to make a statement about the trip to Western Australia and about

financial matters. After she had made her statement she was allowed to see the prisoner for

a few minutes.

F4 later gave evidence for the defence in the prisoner’s trial. Her relationship with him was

over by that time. F4 was involved with another person, and was expecting his child. F4’s

assessment is that her evidence at trial was not designed to protect the prisoner.

At the trial, F4 said that she had unpacked entirely the clothing of both of them at the

hotel, and that there were no clothes remaining in the bags. In her evidence to the Royal

Commission, F4 said that she did not think that she had unpacked everything, saying that

she had lots of suitcases.

F4 had not previously seen the gun, which was a sawn-off rifle, which was produced at the

trial, and said she had not previously seen a gun in the prisoner’s possession. Whilst saying

that she had not seen a gun in the room, she did go on to say that this did not mean it was

not there.

F1

F1 told the Royal Commission that he and the other NSW officer had “verballed” the

prisoner.

FINAL REPORT

PAGE 180

He had been advised that the prisoner had been apprehended in Perth, and that an

interview had been conducted with him by the WA police officers. He and the other NSW

officer had travelled to Perth to escort the prisoner back to Sydney. When they arrived in

Perth, the NSW officers were told that the admissions, recorded by WA officers in relation to

the ownership of the firearm, were fabricated, and that “the prisoner had been inveigled to

sign (the) tags”. This information became known to F1 from general conversations at the

time.

The senior WA detective advised F1 as to the circumstances of the search, and told him

that a sawn off .22 firearm had been found. F1 also gave evidence that “there was some

talk of it at a later stage, of it (the gun) having been a plant”. F1 had been sceptical about

this suggestion and could not recall who the conversation had been with. He gave evidence

that he had discussed the issue of the gun with other officers at a later time, and with one

of them on another occasion. F1 was not able clearly to recall the substance of that

conversation.

When the NSW police arrived, the prisoner was unco-operative. An attempt was made to

elicit admissions from him, but he was not co-operative. While the other NSW officer was

asleep in an adjacent office, F1 sat down in the offices of the Consorting Squad and wrote

out the “incriminating passages” in his official notebook, as a concoction of an interview.

The notes were then used to create a statement, which was dated 14 December 1987,

some five days after the alleged conversation with the accused. At the time when F1 was

fabricating his notes, he was aware that the admissions the WA police were purporting to

have obtained were in fact fabrications, and used the information to “link the two together

to create a solid sort of a picture”.

F1 did not have a precise memory of other details surrounding the case built against the

prisoner. He recalled that there was some concern about the exhibit tags, and that there

had been some sort of a ruse, but he was unable to recall the precise issue.

THE PROSECUTION EVIDENCE

There were a number of curious aspects of the police investigation:

�� The police alleged that the prisoner admitted his involvement after being

told that the gun found in the room was similar to that used in the hold-

ups. The photographs which were the basis of the assertion did not

display a firearm of any discernable shape which would have enabled an

identification of the weapon;

CHAPTER 4 – OPERATION FLORIDA

PAGE 181

�� It was also alleged that the confession followed the prisoner being told

that he had been identified as the person who committed the robberies.

Again, the photographs were so indistinct that it was not possible to

identify the prisoner as the offender;

�� No photographs were taken of the firearm located in situ in the hotel

room, or later when photographs were taken of the hotel room;

�� Neither the brand nor the serial number of the firearm was ever recorded.

Reference was made on a PP130 form to the weapon having been located,

but there was no information recorded that identified the weapon and that

would enable any attempts to be made to trace its origin;

�� Even though the prisoner had engaged in criminal conduct in Western

Australia through his alleged possession of the sawn off firearm and

provision of a false name, he was not charged with any offences in Perth.

However, it was argued that, when extradition was involved, a charge of

this nature would not be brought;

�� On a P18 form completed by the police, in the box headed “type of

personality”, the prisoner was described as “unco-operative”, despite the

allegations that he had made admissions and assisted police in their

inquiries; and

�� The exhibit tags to the weapon and the clothing were only secured by

string, and the prisoner’s signature appeared on the blank reverse sides of

the tags, with the printed and written details appearing on the other sides.

EVIDENCE OF THE POLICE

The senior detective had been a member of WAPS for 27 years. During the period between

1987 and 1989 he was a detective sergeant in the Consorting Squad, as it was then known.

He denied that he had fabricated evidence in the case against the prisoner, and claimed

that there was nothing sinister in the matters referred to above. He could offer no

explanation for the coincidence that the prisoner and F1 coincidentally had given testimony

as to the fabrication of evidence. He said he could only describe the evidence of F1 as “an

absolute disgrace”.

Another of the detectives involved remains in WAPS. He too denied that he had participated

in the falsification of any evidence in the case against the prisoner. He said that he took

contemporaneous notes of the conversations in which the prisoner had made admissions

and that these notes had been produced at the trial. However, the prisoner did not sign the

notes, although he had been invited to do so, and although, allegedly, he was prepared to

sign exhibit tags for the gun and the clothing.

FINAL REPORT

PAGE 182

The third member of the party that searched the hotel room was a detective senior

constable in the Consorting Squad. He claimed that the reason for the absence of a

photograph of the firearm in the position in which it was found was that he had been

unable to secure the attendance of photographers on the day. His explanation for the

assertion by F1 that an admission by the prisoner was fabricated was that he was surprised,

but that F1 was a drunk who was regularly affected by alcohol. He had been with F1 on

social occasions some four or five times since the matter, the most recent being in June

2001 at a hotel in Sydney. He said he had no recollection of the matter being discussed.

EFFECT OF THE EVIDENCE

The second NSW officer was not called as a witness before the Royal Commission, and it is

accepted that he would deny the allegations by F1 and the prisoner.

The prisoner is central to the allegation and his credit requires careful assessment. It is not

in dispute that he has a lengthy history of drug abuse and criminal behaviour. He has

admitted that, over time, he has struggled with an addiction to heroin, and has engaged in

various illegal activities to support it. At the time of giving his evidence, he was a prisoner,

serving a three and a half year sentence, with a minimum term of two years and four

months, for the supply of amphetamines. The prisoner has a lengthy criminal history, which

extends back to his teenage years. At the time of his arrest in 1987, he had a problem with

heroin, and had commenced a course of Methadone.

At the time he was interviewed by PIC investigators, the prisoner could not recall that he

had given evidence at his trial. He told the Royal Commission that his recollection about the

trial is still very vague, but the trial transcript provides an accurate record of his evidence.

The prisoner and F4 have had no opportunity for collusion. F4 was a reluctant witness, and

has no sense of loyalty towards him. Their relationship continued for only eight or nine

months after his arrest in Perth, and the last time they had any contact was ten years ago.

He has had no contact with F1 since the trial.

The evidence of the prisoner and F4 is generally consistent and she provides some measure

of corroboration for the allegations that no firearm was found, and to a lesser extent, that

the purported admissions were not made. Their description of the events at the hotel is

similar, and cannot fit with the police officers’ version.

CHAPTER 4 – OPERATION FLORIDA

PAGE 183

F1’s evidence of his own corrupt conduct implicates himself in fabricating the confession. F1

has independently nominated this matter as one in which he was involved in corrupt

conduct, and there is no logical reason known now why he would falsely make that claim.

If the evidence of the WAPS officers as to the finding of the weapon and the prisoner’s

admissions were bona fide, no such fabrication would appear to have been necessary.

4.3 THE 1989 MATTER

OVERVIEW

The background to this evidence is that F2, when being debriefed as described earlier,

named the second prisoner as a person in respect of whom evidence had been fabricated

by him and other New South Wales police officers. The records relating to the prosecution

of this prisoner were obtained, and it was revealed that F1 was one of the officers who also

gave evidence of an admission. During the period that F2 was co-operating with the NSWCC

and recording conversations with other officers, F1 had been recorded making incriminating

statements about corrupt conduct in the past, but not in reference to this particular

prosecution. After F1 was approached, and he too commenced to co-operate with the

authorities in the course of his debriefing, he mentioned a Western Australian case in which

false evidence had been given, but he did not specifically nominate this prisoner. When he

was later shown his duty book entries relating to the proceedings against the second

prisoner, his memory was refreshed and he recalled that it was a matter in which false

evidence had been given.

The records reveal that the suspect was investigated by WAPS officers, led by the same

detective sergeant who was involved in the 1987 matter, for an armed robbery at the

Raffles Hotel, Applecross, in June 1988. Shortly after the offence, the suspect travelled to

the United States, and in September 1989 two WAPS officers flew to the United States to

extradite him back to Australia. The travel from the United States to Australia occurred in

September 1989. The prisoner and the officers spent two nights in Sydney, on their way

back to Perth. The prisoner was duly convicted as a result of his trial in the Supreme Court

of Western Australia, and in April 1990 he was sentenced to eight years’ imprisonment.

The evidence at the trial included the following:

�� During the stay in Sydney the two WAPS detectives had a conversation

with the prisoner in an office at the Sydney Police Centre, where he was

being held in custody. They claimed that he asked them what the case

FINAL REPORT

PAGE 184

against him was, and they showed him some notes of their conversation

with an accomplice. After he had seen this, the police said that he

remarked, by way of an implied admission, that he had thought they had

something good and that he would have to get his life in order as a result;

�� The officers said that the prisoner was shown a statement of a detective

who conducted a fingerprint analysis, after a print had been found on

some newspaper in the getaway car. He made another indirect admission

that the finding of his fingerprint was incriminatory;

�� F1 purported to authenticate the admission made to the WA detectives by

way of an “adoption statement”. This was the practice at the time in New

South Wales. F1 gave evidence that he entered the room after they had

spoken to the prisoner, and that a conversation had taken place, in which

the prisoner was said to have confirmed to F1 that he had been

interviewed by the WA police officers; and

�� When the prisoner was later being taken to his cell by NSW police officers,

F2 and a detective constable, he made further indirect admissions to the

effect that he was in trouble and would need to make the appropriate

arrangements with his family.

THE PRISONER

The prisoner did not give evidence before the Royal Commission, but the transcript of the

evidence at his trial was tendered. He was located in the United States and appeared to be

co-operative, but attempts to have him give evidence before the Royal Commission were

not successful.

At his trial, he repudiated much of the police evidence:

�� He denied that he had made any admissions in the form alleged by the

police officers;

�� He denied that he had requested to speak with the WA officers while he

was in Sydney, but said that the NSW detectives did come and get him

from his cell and took him up to the interview room where he met with

the WA police officers;

�� He denied that he was shown the fingerprint evidence, and said that the

first time he saw it was at his election date in November 1989, when he

viewed the “hand up brief”;

�� He alleged that F2 and F1 had “got their heads together” with the senior

WA officer, and that he had not made any admissions;

CHAPTER 4 – OPERATION FLORIDA

PAGE 185

�� He denied that an adoption interview had been conducted in the form

asserted by F1 at trial. No interview was read back to him. During his

cross-examination at trial, he stated that F1 came into the interview room

and said, “I believe they’ve interviewed you”, referring to the WA

detectives. The prisoner said that he replied, “No, I’m not prepared to

make a record of interview”. At that time the WA detectives were present

in the room. F1 did not make any mention of notes;

�� He said that he had told the WA officers, in Sydney, that he would only

give them a record of interview if they arranged for another named person

to be present, and it was conducted on video, otherwise he would agree

to submit to a polygraph test; and

�� He gave evidence at his trial that the WA detectives did not make any

notes while they were in the interview room together.

F1

F1 is now a former member of the NSW Police and at one point in his career he was

stationed, with F2, at the Northern Region Major Crime Squad, Armed Hold-up Unit in

Sydney.

F1 now admits that the “adoption” process with regard to the WAPS interview of the

prisoner did not occur. He particularly recalled that, at trial, he overheard the prisoner tell

his lawyer that he had never seen F1 before.

F1 gave evidence that after the WA detectives arrived from the United States they

assembled in the Sydney Police Centre and had a general discussion about the deficiencies

in the case. It was decided to enhance the evidence by fabricating some oral admissions.

F1 claims that he was the main author of the version given, which was crafted so that the

three aspects of it would fit together, and that those involved went about preparing notes in

order to fabricate the oral admissions, which in fact did not take place. The three parts

were:

�� Conversations between the prisoner and the two WA detectives;

�� F1’s adoption; and

�� The communication between F2, the other NSW officer and the prisoner.

FINAL REPORT

PAGE 186

F2

F2 gave evidence that the NSW officers were “looking after” the WA detectives before they

left to fly to the United States to extradite the suspect in relation to the armed robbery in

Western Australia. On their return to Australia, the WA officers stayed overnight in Sydney

before flying on to Perth. F2’s recollection is that the events to come had been worked out

by F1 and the senior WA detective. These were:

�� Comments would be made by the NSW officers in the process of the

prisoner’s being escorted up to and back from the interview room;

�� These comments would relate to a fingerprint which had allegedly been

found in the getaway car involved in the robbery; and

�� F1 was to oversight an interview that the WA detectives were allegedly

going to have with the prisoner.

F2 did not recall having discussions with the WA officer about the evidence that was

fabricated in this case, but believed his instructions came from F1. F2 gave evidence that,

from time to time, this matter was discussed with F1. During those conversations, the

fingerprint evidence was discussed. It is F2’s recollection that “there was something wrong

in relation to the fingerprint or how it was involved in the brief”, but F2 had no direct

evidence of that.

Generally, F2 gave evidence that being involved in the fabrication of evidence with police

from another State did not concern him. He indicated, “It was an accepted practice. It was

extensively practised”.

In relation to the junior WA officer’s awareness of the fabrications, F2 stated that, “I don’t

believe that he could not have been aware of it”. The junior officer gave a statement that

he was present at all three interviews of the prisoner in the United States, in Sydney and in

Perth and that he corroborated the evidence of the senior WA detective. F2 explained that

he did not think that the events could have transpired in such a way that the junior WA

officer did not know about the plan. F2 conceded, however, that in his opinion, the senior

WA detective had played a greater role.

THE TRIAL PROCESS

In the light of what is now known about the nature of the prosecution evidence, the

spurious case may be discerned from the documentation created for the purposes of the

extradition and trial. In the course of the extradition process for the return of the prisoner

CHAPTER 4 – OPERATION FLORIDA

PAGE 187

from the United States, the senior detective briefed the Crown Law Department in order

that a formal request be made through the Attorney General’s Department in Canberra to

the United States authorities. After the process had commenced, a co-accused went to trial.

The first jury was unable to agree, and the co-accused was retried but was ultimately

acquitted. Following this acquittal, the Attorney General’s Department in Canberra sought

confirmation of the continued request for the extradition, and an explanation as to why the

prisoner’s case was more likely to succeed. The response from the Crown Law Department

set out the reasons why the evidence was stronger, but made no reference to the evidence

as to the existence of the fingerprint evidence.

After the prisoner had returned to Perth, he was granted bail and the Crown made an

application for revocation. The senior detective swore an affidavit in support of that

application. The affidavit purported to summarize the case, but there was no reference in

the summary to the prisoner having made admissions, as was later alleged.

Prior to the trial the prosecution were provided with a document headed “Précis of

Evidence”, which contained a summary of the evidence under the signature of the senior

detective. The précis made no reference to the admissions made in Sydney, although it did

list the names of the NSW and WAPS officers to be called as witnesses.

Prior to the trial, an application was made by the prosecutor for internal approval of

expenditure to bring a witness from the United States. The letter essentially reproduced the

précis, and again made no reference to the evidence against the prisoner, including

admissions made in Sydney, and in fact stated that “no admissions have been made”.

THE POLICE EVIDENCE

The WAPS senior detective denied that he was party to any fabrication of evidence. He said

that the fingerprint evidence and the admissions were valuable evidence, but he could not

give a cogent explanation as to why that evidence was not included in the various

documents which purported to set out the prosecution case. He, of course, had also denied

the allegations of similar conduct in other matters made by L5, L7 and L8, as described in

the previous chapter.

The junior officer has been a member of WAPS since 1978 and is still serving. He was

emphatic that there was no fabrication of evidence, and denied that he was a party to any

decision in Sydney to supplement the prosecution case by fabricating evidence of

confessions. The junior officer claims that his dealings with the prisoner were affable and

that, subsequent to the trial, the prisoner communicated with him. Indeed, he telephoned

FINAL REPORT

PAGE 188

the officer recently to discuss the attempts by the Royal Commission to contact him in the

United States. The junior officer had brought this contact to the attention of the Royal

Commission contemporaneously.

The junior officer was unable to assist in explaining the absence of references to important

parts of evidence in the summaries provided in the various documents, but indicated that

he had been on leave after returning from the United States, and that he may not have had

any part in the preparation of the documents or instructions given to the prosecution.

ANALYSIS OF THE EVIDENCE

The third NSW officer involved was not called as a witness before the Royal Commission,

and it is accepted that, if he had been called, he would have denied the allegations.

It is noted that F1 and F2 are central to the allegations and therefore their credit requires

careful assessment. In that regard, it is acknowledged that, as a result of becoming

informants, and implicating themselves in extensive corrupt activities, F1 and F2 are self

confessed perjurers.

By providing evidence against other officers, however, it is noted that F1 and F2 have

stepped outside an accepted code of behaviour, and in so doing they had placed

themselves at risk, although they understood that the evidence provided by them could not

be used against them.

Efforts were made to have the prisoner provide evidence before the Royal Commission. This

was not possible, and, the rules of evidence not applying before a Royal Commission, the

transcript of his trial evidence is relied upon. Although he was cross-examined by the

prosecutor at the trial, the officers adversely mentioned in his evidence did not have the

opportunity to cross-examine him in the Royal Commission hearings, and his trial evidence

therefore had limited weight. Nevertheless, his version is now independently corroborated

by F1 and F2. At the time of his trial, it is to be noted that he already had an extensive

record of criminal convictions.

Notwithstanding the appropriate allowances for the low credibility of each of the key

witnesses, what is striking is that they have made identical allegations, quite independently,

and their accounts cannot simply be dismissed as the product of collusion. The likelihood of

the prisoner making admissions at the time seems low, given the admitted reluctance on his

part previously to talk to the police. There seems to be no good reason why F1 and F2

would independently falsely confess to the fabrication of evidence. The conclusion that the

CHAPTER 4 – OPERATION FLORIDA

PAGE 189

evidence about the prisoner’s admissions was invented may readily be arrived at. Once it is

accepted that their evidence was a concoction, it is difficult to see how that process could

have occurred without consultation with the WAPS officers in charge of the investigation. It

is highly probable that those officers not only were aware of the false evidence by the NSW

police, but similarly gave false evidence of the incriminating statements allegedly made to

them. There is no logical reason why the NSW police would have acted alone in fabricating

evidence in an investigation in which they otherwise had no role.

Neither F1 nor F2 could be specific that the junior WA detective was present during the

conversation in the course of which the agreement to fabricate the evidence was formed, or

when he otherwise joined in the conspiracy to pervert the course of justice. However, once

it is accepted that the NSW officers gave false evidence and that the admission to the WAPS

officers was similarly fabricated, a conclusion that he also gave false evidence, would

appear to follow.

GENERAL OBSERVATIONS

The Wood Royal Commission (1997) established that there was widespread and long-

standing corruption by officers of the NSW Police. F1 and F2 were undoubtedly two officers

who were involved in that corruption. They had nominated these matters as involving

corrupt conduct. The victims of their misconduct support their allegations. It is significant

for the purposes of this inquiry that they had no qualms about engaging in corrupt conduct

in matters while involved with WAPS officers. It showed that it would be unwise to assume

that WAPS officers were any different from those in other States.

It is interesting that in the Least Said segment, the former officer L5, among the many acts

of corruption described by him in his evidence, referred to an occasion in the late 1980s,

early 1990s when he gave evidence in a trial in Wagga Wagga in New South Wales, in

which a confession had been fabricated in consultation with police from New South Wales,

after the offender had been extradited from Perth.

FINAL REPORT

PAGE 190

