

ROYAL COMMISSION INTO THE MANAGEMENT
OF POLICE INFORMANTS

Held in Melbourne, Victoria

On Wednesday, 18 September 2019

Led by Commissioner: The Honourable Margaret McMurdo AC

Also Present

Counsel Assisting:	Mr C. Winneke QC Mr A. Woods
Counsel for Victoria Police	Mr S. Holt QC Ms K. Argiropoulos
Counsel for State of Victoria	Mr C. McDermott
Counsel for Nicola Gobbo	Mr P. Collinson QC Mr R. Nathwani
Counsel for DPP/SPP	Ms K. O'Gorman
Counsel for CDPP	Ms C. Fitzgerald
Counsel for Police Handlers	Mr G. Chettle Ms L. Thies
Counsel for John Higgs	Ms C. Dwyer
Counsel for Faruk Orman	Ms C. Lloyd
Counsel for Pasquale Barbaro	Mr C. Wareham
Counsel for AFP	Ms I. Minnett

09:33:07 1 COMMISSIONER: Yes, the appearances are largely as they
09:33:09 2 were on Friday, but we have Ms Fitzgerald for the
09:33:14 3 Commonwealth DPP and we have Mr McDermott for the State of
09:33:19 4 Victoria. Yes.
09:33:22 5
09:33:22 6 MR WOODS: Yes. Commissioner, as you're aware - - -
7
09:33:24 8 COMMISSIONER: I think we're in open hearing at the moment.
09:33:27 9
09:33:27 10 MR WOODS: Yes, we are in open hearing. Mr Higgs and
09:33:28 11 Mr Barbaro's counsel have applied for leave to question
09:33:31 12 this witness.
13
09:33:32 14 COMMISSIONER: Yes.
09:33:33 15
09:33:33 16 MR WOODS: I've viewed the areas that they wish to examine
09:33:35 17 on and in my submission they're appropriate. I understand
09:33:39 18 the AFP have responded to an invitation as to whether
09:33:44 19 anyone took exception saying they don't. I'm not sure
09:33:47 20 whether other parties have at this stage but they might
09:33:49 21 explain their position - - -
22
09:33:50 23 COMMISSIONER: Are there any objections?
09:33:51 24
09:33:51 25 MR HOLT: No, Commissioner.
09:33:53 26
09:33:54 27 MR McDERMOTT: No objection by the State.
28
09:33:55 29 COMMISSIONER: As there are no objections then it seems
09:33:56 30 appropriate in my view to allow the cross-examination which
09:34:00 31 will be in quite short compass. I will allow it.
09:34:03 32 Ms Dwyer, you're ready to go?
09:34:05 33
09:34:06 34 MS DWYER: Yes.
35
09:34:06 36 COMMISSIONER: The witness is on the line. Can you hear
09:34:10 37 me, Mr Fox?---Yes, I can, Commissioner.
38
09:34:12 39 Thank you. And of course you're on your former
09:34:14 40 oath?---Yes, of course.
41
09:34:15 42 Yes, Ms Dwyer.
09:34:17 43
09:34:18 44 <OFFICER FOX, recalled:
09:34:20 45
09:34:21 46 MS DWYER: Mr Fox, I act on behalf of Mr Higgs and just to
09:34:22 47 explain the process, I'm working off some slightly

09:34:25 1 different documents from some of the rest of the Bar table
09:34:27 2 so I will be reading some dates and numbers and will just
09:34:31 3 be trying to bring up the relevant documents on the screen.
09:34:42 4
09:34:42 5 (Testing of emergency warning system.)
6
09:35:48 7 COMMISSIONER: The next sound we'll hear is your
09:35:51 8 cross-examination, Ms Dwyer.
09:35:52 9
09:35:52 10 MS DWYER: Mr Fox, I think I'm jinxed in cross-examining
09:35:57 11 but we'll see how we go. If we can go to p.909 of the 3838
09:36:03 12 ICRs. This is 17 June 2007 at 23:41. Hopefully we'll have
09:36:09 13 a document brought up on your screen but not the public
09:36:12 14 screens. They're ought be reference to a particular person
09:36:28 15 with the first name Amy arriving with Higgs and leaving at
09:36:33 16 approximately 10 pm.
17
09:36:37 18 COMMISSIONER: Could I just ask, this is an SML? What is
09:36:43 19 the document?
09:36:44 20
09:36:45 21 MS DWYER: These are the ICRs.
22
09:36:46 23 COMMISSIONER: Do you know which number it is?
09:36:50 24
09:36:51 25 MS DWYER: It's ICR 84 of 3838.
26
09:36:54 27 COMMISSIONER: Thanks very much.
09:36:56 28
09:36:56 29 WITNESS: Could it be brought up a little bit more?
09:36:59 30
09:36:59 31 COMMISSIONER: Larger, yes?---Thank you, that's it, great.
09:37:03 32
09:37:04 33 MS DWYER: You see the reference that I've just spoken
09:37:07 34 about?---Yes.
35
09:37:10 36 I have an entry in my document which is in bold and reads
09:37:20 37 the pseudonym of Green, "Re possibility of fifth person to
09:37:24 38 be Higgs. He will send a DTF scout out". If we can scroll
09:37:31 39 down and see if that exists in this entry.
40
09:37:45 41 COMMISSIONER: Do you have a page number at the bottom of
09:37:47 42 your document?
09:37:49 43
09:37:49 44 MS DWYER: I'm referring to my summary of extracts.
45
09:37:54 46 COMMISSIONER: I see, I understand.
09:37:56 47

09:37:56 1 MS DWYER: Which has been loaded and we bring up in a
09:37:58 2 moment. This is your ICR, is it, Mr Fox?---Yes, it is.
3
09:38:13 4 There is a dissemination just below, is that
09:38:26 5 correct?---Yes.
6
09:38:27 7 There's an action there indicating a
09:38:31 8 dissemination?---That's correct.
9
09:38:33 10 However it doesn't contain that particular level of detail
09:38:38 11 that I've just read out?---Yes.
12
09:38:40 13 "Re possibility of fifth person to be Higgs. He will send
09:38:42 14 a DTF scout out." If we can then perhaps use the
09:38:50 15 technology that excited Mr Holt and bring up
09:38:59 16 VPL.4021.0001.0009 and you can see there the entry that
09:39:04 17 I've just referred to. You had no input in creating the
09:39:09 18 summary of extracts for individual potentially affected
09:39:15 19 persons, did you, Mr Fox?---No.
20
09:39:20 21 So it's the case that you can't shed any light on the
09:39:25 22 discrepancy between what appears in the ICR you created and
09:39:29 23 what appears in the document on the right of your
09:39:33 24 screen?---That's correct, yes. That's not my entry.
25
09:39:38 26 But you were the one who disseminated that information; is
09:39:45 27 that right?---Yes. If I could look at my diary I may say
09:39:53 28 some more.
29
09:39:53 30 Can you have a look at your diary?---The 17th of June 07.
31
09:40:00 32 And 23:41?---I have an entry on Monday 18 June 2007 at
09:42:03 33 9.45 am where I say I speak to Officer Green "re overnight
09:42:09 34 updates".
35
09:42:17 36 Is that the exact wording of that entry?---Yes. It says,
09:42:20 37 "09:45 spoke to Officer Green re overnight updates for
09:42:25 38 3838".
39
09:42:36 40 It's of course possible that other people are disseminating
09:42:44 41 this information, isn't it, within the framework of the
09:42:50 42 SDU?---No, no, that's my entry from the night before and
09:43:02 43 that call finishes at 00:42 in the morning and then the
09:43:10 44 first thing the next morning I'm speaking to, well 9.45 I'm
09:43:15 45 speaking to Officer Green.
46
09:43:19 47 COMMISSIONER: But do you know what Officer Green did with

09:43:22 1 that information?---No, I don't.
09:43:27 2
09:43:40 3 MS DWYER: I may need to come back to this topic in closed
09:43:46 4 session. Could I just have one moment, Commissioner?
5
09:43:50 6 COMMISSIONER: Of course.
09:44:08 7
09:44:09 8 MS DWYER: In relation to information and disseminations,
09:44:13 9 you needed to give information to your controller, didn't
09:44:20 10 you, Mr Fox?---That's correct.
11
09:44:26 12 Mr White was apprised of this particular information,
09:44:32 13 wasn't he?---Yes, he was.
14
09:44:43 15 In relation to the entry that you can see on the right
09:44:46 16 there, "Re possibility of fifth person to be Higgs", I want
09:44:52 17 to put the timeline to you, which you're familiar with,
09:44:57 18 which is that on 5 June Ms Gobbo produced to you a bill of
09:45:06 19 lading?---That's correct.
20
09:45:08 21 And this created some discussion amongst members of the
09:45:16 22 SDU, along with Mr Green, who at some point moved to the
09:45:19 23 Drug Task Force?---That's correct.
24
09:45:24 25 That was on the - please answer?---Yeah, can I clarify
09:45:33 26 that. Mr Green was at the Drug Task Force, as I remember,
09:45:36 27 by then.
28
09:45:36 29 By when?---So the discussion - the discussion of the
09:45:41 30 information would have been with SDU members first.
31
09:45:47 32 And then Mr Green moved to the Drug Task Force on 12
09:45:52 33 June?---I'm not exactly sure of the date.
34
09:45:55 35 And one of the tasks of police, including the SDU, would
09:46:03 36 have been to determine who were the people involved in the
09:46:08 37 importation?---Yes, identify people, yeah, who were meeting
09:46:19 38 Mr Karam and going out for dinner with him, yes.
39
09:46:25 40 Moving to p.974 of the 3838 ICRs. This is 3 July 2007 and
09:46:37 41 the time is 19:55. We should see somewhere in this entry
09:46:51 42 talk about how she has known Higgs since 1996 when she was
09:46:57 43 junior with Solicitor 1?---Yes, I can see that.
44
09:47:07 45 What this reveals is a previous lawyer/client relationship,
09:47:16 46 doesn't it?---I don't think so. From memory there are
09:47:32 47 other entries that she has just graduated from her law

09:47:37 1 course I remember somewhere.
2
09:47:45 3 Whether or not it's correct, this revealed to you a
09:47:53 4 potential lawyer/client relationship, didn't it?---Yeah,
09:48:04 5 that's some nine years beforehand. I'm not sure whether I
09:48:08 6 was aware that that solicitor was on - was qualified then.
09:48:19 7 More than nine, eleven.
8
09:48:19 9 Reading the words of the entry, "When she was junior with
09:48:24 10 Solicitor 1"?---Yes. Yes, that's written there.
11
09:48:30 12 So she was certainly a lawyer at that point in
09:48:37 13 time?---Yeah, reading that line, yep, that would tend to
09:48:40 14 suggest that.
15
09:48:41 16 It certainly reveals that she came to know Mr Higgs within
09:48:46 17 the context of her being a lawyer?---That's what it,
09:48:55 18 appears written there, yes.
19
09:48:57 20 Are you familiar with Operation Phalanx?---No.
21
09:49:06 22 You would have been aware, given that Mr Higgs was a target
09:49:12 23 at this point in time, that he had a criminal
09:49:17 24 history?---Yes.
25
09:49:20 26 And did you fail to make any inquiries whether his contact
09:49:25 27 with Ms Gobbo as a lawyer related to him being represented
09:49:32 28 by Solicitor 1 for one of his prior matters?---I didn't
09:49:42 29 make those inquiries, no.
30
09:49:44 31 You understand, of course, that if a person, an accused is
09:49:47 32 represented by a firm, then that lawyer/client relationship
09:49:52 33 exists with every single member of that firm?---It would
09:50:00 34 depend on the circumstances would be my understanding.
35
09:50:08 36 You gave evidence on Friday of last week, this is p.6291 of
09:50:15 37 the transcript, that before handling Ms Gobbo you would
09:50:20 38 familiarise yourself with the ICRs. Do you recall giving
09:50:24 39 that evidence?---Yes, and speaking to the handlers and
09:50:30 40 controller.
41
09:50:32 42 That was a practice in place every time you resumed
09:50:39 43 handling Ms Gobbo; is that right?---Yes.
44
09:50:47 45 One of the times you resumed handling her was 1 September
09:50:51 46 2008?---I can't recall but I accept that.
47

09:50:58 1 You've given that evidence last week?---Okay.
2

09:51:11 3 Prior to that you would have read the preceding ICRs?---I
09:51:21 4 would be briefed by the previous handler and the
09:51:24 5 controller, yep.
6

09:51:28 7 And you would have become aware that on 8 August 2008
09:51:31 8 Ms Gobbo visited John Higgs in the Custody Centre?---I
09:51:41 9 can't recall that as I sit here now but I could look at my
09:51:45 10 diary.
11

09:51:47 12 COMMISSIONER: Yes, what date was that, please?
09:51:50 13

09:51:50 14 MS DWYER: 8 August 2008.
15

09:51:51 16 COMMISSIONER: Yes.
09:51:52 17

09:51:57 18 MS DWYER: Do you accept that if that appears in the ICRs
09:52:00 19 that's something you would have familiarised yourself
09:52:04 20 with?---If it appears in the ICRs, yes.
21

09:52:09 22 For your reference - sorry, Commissioner.
23

09:52:13 24 COMMISSIONER: Well one of the things I wanted to ask the
09:52:15 25 witness though was the trouble is some of these ICRs are
09:52:19 26 dated months afterwards. So were they always ready before
09:52:29 27 each time you handled Ms Gobbo?---Yes. So the answer to
09:52:32 28 that would be no, but obviously our diaries were always
09:52:38 29 contemporaneous.
30

09:52:41 31 You've been asked whether you looked at the ICRs and you
09:52:45 32 said yes, but I thought it was a bit of a tentative yes
09:52:48 33 because you said you'd discuss it with the handlers?---Yep.
09:52:53 34 It would be a mix of all three but primarily it would be
09:52:58 35 from the handler and the controller.
36

09:53:00 37 Right. If these ICRs were, as you've told us they were,
09:53:07 38 often in a state of preparation, that is not complete but
09:53:12 39 an ongoing work in progress, would you look at the ICR as
09:53:15 40 far as it had been completed?---Yes, probably primarily it
09:53:22 41 is an update verbally from the handler and the controller.
42

09:53:32 43 Yes. Thanks Ms Dwyer.
09:53:33 44

09:53:34 45 MS DWYER: In relation to completing ICRs, was it the usual
09:53:41 46 practice for a handler to complete ICRs before they passed
09:53:44 47 over management or handling of the source to the next

09:53:48 1 handler?---Sorry, can you ask that again? Practice of
09:53:59 2 completing them? I don't understand.
3
09:54:02 4 As I understand it ICRs are a record of information
09:54:07 5 obtained from the source and source management issues; is
09:54:14 6 that correct?---Yes.
7
09:54:14 8 It would be good practice, wouldn't it, for those documents
09:54:17 9 to be completed at the end of one handler's period of time
09:54:24 10 handling the source so that they're available for the next
09:54:29 11 handler to use?---Yes, in an ideal world but that wasn't
09:54:36 12 practical.
13
09:54:50 14 If I can just move backwards. Looking at p.1031 - perhaps
09:55:01 15 we don't need to do that. If we can go to p.547 of the
09:55:11 16 2958 ICRs. This is 8 August 2008. This isn't your
09:55:47 17 entry?---Yes.
18
09:55:48 19 But what you can see there, tell me if I'm reading this
09:55:53 20 correctly - sorry, if we can just remain at the very top of
09:55:59 21 the page for the moment - that ICR date range from and to,
09:56:06 22 does that indicate the date that it was completed or does
09:56:10 23 that only indicate the dates that were covered within the
09:56:13 24 ICR itself?---It indicates the dates covered in the ICR.
25
09:56:17 26 So the dates covered are the 8th to the 14th of
09:56:22 27 August?---That's correct.
28
09:56:22 29 Where do we need to look to find the date that the ICR was
09:56:26 30 completed?---It's at the bottom of that document.
31
09:56:30 32 Page 563.
09:56:36 33
09:56:37 34 MR HOLT: Sorry, 557.
09:56:39 35
09:56:40 36 MS DWYER: Sorry, 557 I'm being told. It was 10 October.
09:56:49 37 So it's possible that you didn't see this ICR when you
09:56:53 38 resumed controlling - excuse me, you resumed handling in
09:57:01 39 September of 2008. However, the arrests that I'm talking
09:57:09 40 about on 8 August were the tomato tins arrests. So if we
09:57:19 41 can go back to p.547 briefly. This was huge news, was it
09:57:27 42 not?---I can't recall the time but it would have been, yes.
43
09:57:38 44 It was the world's largest ecstasy import at the
09:57:42 45 time?---That's my memory, yes.
46
09:57:46 47 Even the bill of lading had generated significant

09:57:49 1 discussion amongst SDU members. You agree with
09:58:01 2 that?---When we received it, yes.
3
09:58:07 4 The arrests generated significant media attention at the
09:58:12 5 time?---I can't recall but I would imagine, yes.
6
09:58:19 7 And this would have been a time of high risk, I suggest, to
09:58:26 8 Ms Gobbo. Was there not concern amongst the SDU that she
09:58:31 9 may have been at risk?---I wasn't there at that time but I
09:58:44 10 would imagine, yes.
11
09:58:45 12 So I suggest to you that this was something that you would
09:58:48 13 have familiarised yourself with?---Yes, I would have spoken
09:58:55 14 to the handler and the controller.
15
09:58:57 16 By "this" I mean the content in this ICR, whether it be
09:59:01 17 contained in another members' diary or wherever it be
09:59:11 18 contained?---Well, it indicates at the bottom it wasn't
09:59:14 19 submitted in September. I can't recall how I familiarised
09:59:20 20 myself with this. Most likely by speaking to the handler
09:59:24 21 and the controller.
22
09:59:25 23 But you agree with the premise that you certainly would
09:59:30 24 have made sure that you knew the information?---Yes, from
09:59:37 25 the hand over, yes.
26
09:59:47 27 If we can move backwards at this point to p.1031 of the
09:59:53 28 3838 ICRs. This is 18 July 2007 at 17:26. You see here
10:00:17 29 this entry, "Spoke to human source about possibility of HS
10:00:24 30 having dinner with both targets at a restaurant [REDACTED]
10:00:28 31 [REDACTED] and to get them talking about the
10:00:30 32 current container. HS likes the idea. Long talk about the
10:00:34 33 best way to do this. Rob Karam back from Darwin". There's
10:00:40 34 not dates. "It would not be suspicious for them as it
10:00:43 35 could be used as some type of welcome back/going away
10:00:47 36 dinner for her. Higgs has suggested a book for her to read
10:00:51 37 whilst away. She could ring him requesting the title and
10:00:54 38 mention dinner in the conversation. Talk about
10:00:56 39 implications of her [REDACTED]
10:00:58 40 and strategies to get out of this. Discussed idea of an
10:01:04 41 ACC hearing. Told her we can discuss closer to the time".
10:01:16 42 Are we able to scroll down? Could I please have loaded
10:01:34 43 VPL.4021.0001.0020. You can see there similar content in
10:02:10 44 that top text box and then you can see there additional
10:02:17 45 information, "HS thinking that if police were to ACC Rob
10:02:21 46 Karam, Higgs and Mannella all at once they would definitely
10:02:25 47 talk afterwards in secret meetings. Advised HS we would

10:02:29 1 keep this in mind". Do you recall that conversation?---Not
10:02:41 2 specifically but somewhat I do in terms of talking about
10:02:48 3 opportunities that might arise for further police - the
10:02:53 4 police to collect further evidence, yes.
5
10:02:59 6 This is an example of Ms Gobbo having input in police
10:03:08 7 strategy, isn't it?---I disagree with that. It's her input
10:03:17 8 on how to do it safely without suspicion.
9
10:03:30 10 Whose idea was using an ACC hearing to generate
10:03:40 11 discussion?---I would need to read the entry again. I
10:03:46 12 can't recall.
13
10:03:48 14 I suggest to you that that entry indicates it was
10:03:52 15 Ms Gobbo's idea?---I can't recall.
16
10:03:57 17 You couldn't exclude that possibility?---No, I can't
10:04:04 18 recall.
19
10:04:05 20 At this point you can't say that Ms Gobbo did not have
10:04:10 21 input in the way that the police investigated this matter
10:04:16 22 and attempted to generate evidence, could you?---No, she
10:04:24 23 did not have input into how it was to be investigated but
10:04:31 24 she would have input into how to do tasks that we asked her
10:04:35 25 safely.
26
10:04:44 27 If we can move then to p.234 of the 2958 ICRs. This is 27
10:04:56 28 April 2008 at 16:00. I think that page reference must be
10:05:20 29 wrong. We're looking for a 16:00 time?---That says 12
10:05:28 30 April.
31
10:05:28 31
10:05:29 32 Yes, we're looking for 27 April. We'll just attempt to
10:05:32 33 find the right reference. We're in the wrong ICRs,
10:05:41 34 apologies. We're on the 2958 ICRs, 27 April 2008. 234.
35
10:05:51 36 COMMISSIONER: Yes, thank you. I can give you the VPL
10:05:57 37 number, 2000.0003.0974.
38
10:06:02 38
10:06:02 39 MS DWYER: It's up on the screen now.
40
10:06:04 41 COMMISSIONER: It's there, thank you.
42
10:06:05 42
10:06:08 43 MS DWYER: You can see this entry, "John Higgs was arrested
10:06:11 44 at Melbourne Airport. Eric Harbos from DTF has rung her"
10:06:22 45 and Ms Gobbo has passed that information on to you. You
10:06:31 46 recall that happening?---Yes.
47

10:06:32 1 Then at 9.30 if we scroll down. You recall that Higgs was
10:06:44 2 arrested with a woman with the first name of Andrea?---Yes,
10:06:50 3 that's what's written, yes.
4
10:06:53 5 Then here we have, "HS told her to say no comment and gave
10:07:02 6 the standard legal advice". So there Ms Gobbo is revealing
10:07:08 7 what advice she gave to Andrea, you agree with that?---Yes,
10:07:14 8 she is.
9
10:07:19 10 Then if we can go down to p.240. We there have John Higgs
10:07:38 11 contacting Ms Gobbo. "He also wants HS to sort out why
10:07:45 12 police have seized Andrea's passport when she is being
10:07:49 13 charged on summons", and Ms Gobbo's passed that information
10:07:53 14 on to you, you agree with that?---Yes.
15
10:08:01 16 If we can move then to - if I can just have one moment.
10:08:18 17 Page 599 of 2958. This is once you resume handling in
10:08:30 18 September of 2008 after the tomatoes tins arrests and after
10:08:37 19 Ms Gobbo had visited John Higgs in the cells which you'll
10:08:40 20 agree you would have been aware of. In relation to that,
10:08:48 21 you understand that friends and family can't just attend
10:08:53 22 upon someone who's recently been arrested in the cells,
10:09:01 23 don't you?---No, I'm not familiar with that. I thought
10:09:03 24 they could.
25
10:09:11 26 This entry, 10 September 2008 at 9.40. "Message from 2958
10:09:26 27 includes Paul Rowe has rang this morning looking for an old
10:09:31 28 address of John Higgs". You received that message; is that
10:09:40 29 right?---Yes.
30
10:09:46 31 At this point you knew that Ms Gobbo had previously been in
10:09:54 32 a lawyer/client relationship with Mr Higgs back in the 90s,
10:10:01 33 you agree with that?---No, no.
34
10:10:05 35 You knew that she had revealed or disseminated various bits
10:10:12 36 of information to you that you had passed on to
10:10:17 37 investigators?---What specific information?
38
10:10:24 39 Mr Woods took you through a number of pieces of information
10:10:27 40 on Friday, do you recall giving that evidence?---In
10:10:34 41 relation to Mr Higgs?
42
10:10:35 43 Yes?---No, sorry.
44
10:10:42 45 Well the record will speak for itself perhaps?---I
10:10:46 46 understand.
47

10:10:51 1 When this inquiry was made by Mr Rowe about an address of
10:10:57 2 John Higgs, did you understand that John Higgs had been
10:11:00 3 bailed the day before?---I'd need to check my diary, I'm
10:11:08 4 not sure.
5
10:11:11 6 There's certainly no notation suggesting that you told
10:11:16 7 Ms Gobbo not to pass on any information about Mr Higgs, is
10:11:23 8 there?---To Mr Rowe?
9
10:11:29 10 That's right?---Yeah. No, there's nothing.
11
10:11:41 12 Thank you, Commissioner.
13
10:11:42 14 COMMISSIONER: Yes, thanks very much Ms Dwyer. Yes,
10:11:45 15 Mr Wareham.
16
17 <CROSS-EXAMINED BY MR WAREHAM:
18
10:11:53 19 Thanks Commissioner. Mr Fox, can you hear me?---Yes, I
10:11:56 20 can.
21
10:11:57 22 My name's Wareham and I'm for Mr Barbaro in this matter.
10:12:03 23 You'll be relieved to hear this is going to be pretty short
10:12:07 24 compass and I'm going to be really asking you some
10:12:10 25 questions about a pretty confined issue around the tomato
10:12:14 26 tins case, okay?---I understand.
27
10:12:18 28 Last week in answer to some questions by Mr Woods you said
10:12:24 29 that the Drugs Task Force had some connection to Federal
10:12:31 30 authorities, do you recall saying that?---Yes.
31
10:12:34 32 Mr Green, who'd formerly been a member of the SDU, as I
10:12:39 33 understand it, was seconded to the Drugs Task Force, that's
10:12:42 34 right?---That's correct.
35
10:12:45 36 Can you explain to me a little bit more about what
10:12:48 37 connections there were between the DTF and the Federal
10:12:57 38 authorities, to the best of your knowledge?---No, other
10:13:00 39 than there was some type of joint agency agreement
10:13:07 40 happening at the time or afterwards.
41
10:13:11 42 When you say joint agency agreement, would that be the
10:13:14 43 Australian Federal Police, Customs, Victoria Police, the
10:13:18 44 tax office, those kinds of agencies?---That's correct, and
10:13:24 45 I'm not aware of the tax office but, yes, those other
10:13:27 46 agencies. I believe there was discussions to form up some
10:13:30 47 type of Task Force.

1
10:13:31 2 I should be clear. I'm not suggesting that the tax office
10:13:34 3 was part of it, I'm just suggesting that as an agency that
10:13:39 4 may have been involved?---I don't know.
5
10:13:41 6 I'm sorry, I just cut of you off there?---I'm not aware of
10:13:46 7 the tax office being involved.
8
10:13:52 9 Okay, thank you. Mr Green was aware of Ms Gobbo's status
10:13:57 10 as a human source for Victoria Police?---Yes.
11
10:13:59 12 Mr Woods went through the ICRs about the tomato tins case
10:14:09 13 in some detail and we won't traverse that again. But you'd
10:14:13 14 agree, wouldn't you, that they disclose that you had a fair
10:14:17 15 bit of contact with Ms Gobbo about this case?---Yes.
16
10:14:25 17 There are numerous references in there about - if my memory
10:14:30 18 is correct - there was reference about her inquiring about
10:14:34 19 the status of the investigation, et cetera; is that
10:14:40 20 correct?---I can't think of a specific but she would have
10:14:42 21 been and often she was frustrated because we weren't, or I
10:14:46 22 wasn't sort of giving her information.
23
10:14:52 24 Between the time that Ms Gobbo first provided the bill of
10:14:58 25 lading and brought it to your attention and when people
10:15:02 26 were ultimately arrested in respect of the importation, the
10:15:06 27 circle of people who were suspected of being involved grew,
10:15:11 28 would you accept that?---Yes.
29
10:15:22 30 What's your recollection about how the information received
10:15:26 31 from Ms Gobbo about the tomato tins case was passed to the
10:15:34 32 Commonwealth authorities?---I'm unaware how or if it was.
33
10:15:38 34 You're unaware of if any of that information was passed to
10:15:46 35 Customs or the Australian Federal Police, is that your
10:15:49 36 answer?---No, I'm aware it was passed to Customs but not to
10:15:58 37 the AFP.
38
10:15:59 39 Okay. And so what's your recollection about how that came
10:16:02 40 about, to Customs I mean?---I wasn't there, I can't say
10:16:15 41 how.
42
10:16:15 43 But do you have an independent recollection of
10:16:18 44 circumstances around that time about how it got into
10:16:24 45 Customs' possession? I'm not suggesting that you did
10:16:27 46 anything, I'm asking, you know, what did you observe or
10:16:30 47 hear or otherwise get information about?---I can't recall

10:16:46 1 but I'm aware that at least the container number was
10:16:58 2 provided to Customs.
3
10:17:04 4 Do you have an independent memory of the day the arrests
10:17:07 5 happened in respect of the tomato tins case?---I'm sorry,
10:17:15 6 can you ask that again?
7
10:17:18 8 Do you have an independent memory of the day of the
10:17:21 9 arrests? I think Ms Dwyer asked you some questions about
10:17:23 10 the arrest date, but do you have an independent
10:17:25 11 recollection of that day, I think it's 8 August 2008?---No,
10:17:33 12 I don't. I was not at the office that day.
13
10:17:37 14 Okay. Ms Dwyer asked you a question a few moments ago
10:17:45 15 about it being big news and that it was all over the media.
10:17:51 16 Did you follow it in the media?---I can't recall.
17
10:18:00 18 During the time that it was in the media you knew all along
10:18:06 19 that it was Ms Gobbo that was the catalyst for the
10:18:10 20 investigations and ultimate arrests?---She definitely
10:18:19 21 started the Victoria Police side information which
10:18:26 22 indicated a large illicit import was coming into the
10:18:38 23 country.
24
10:18:39 25 In that period immediately after the arrests did you speak
10:18:42 26 to anyone from the AFP about this matter?---No.
27
10:18:49 28 So you didn't say to anyone at the AFP that they ought be
10:18:54 29 careful of Ms Gobbo representing people who had been
10:18:56 30 arrested as a consequence?---No.
31
10:19:07 32 I think you indicated to Ms Dwyer that you know Paul Rowe;
10:19:14 33 is that right?---Yes.
34
10:19:16 35 And that you're aware that Mr Rowe was communicating with
10:19:23 36 Ms Gobbo; is that correct?---Yeah, that entry I was just
10:19:32 37 shown, she indicated that he had rung her.
38
10:19:35 39 Yes. Are you aware that they had an email exchange around
10:19:45 40 the time of the tomato tins arrests?---No.
41
10:19:58 42 Mr Rowe's provided a statement to the Commission and I take
10:20:02 43 it you haven't seen that?---No.
44
10:20:09 45 I'll read you a section of his statement. For those at the
10:20:12 46 Bar table it's VPL.0014.0035.0051 at paragraph 177 of the
10:20:23 47 statement. There's a precursor part and it says, "On 14

10:20:30 1 August 2008 I emailed her", her being Ms Gobbo, "stating
10:20:38 2 'good result'. I do not recall what this was a reference
10:20:41 3 to but I think it would have been a reference to someone
10:20:45 4 arrested in relation to the tomato tins being denied bail,
10:20:50 5 which was a good result because she was stressed about
10:20:52 6 certain individuals being released on bail". I take it
10:20:56 7 from your earlier answer you weren't aware of that
10:21:00 8 communication?---On 14 August 08, no.
9
10:21:02 10 Mr Rowe goes on, and again for the benefit of those at the
10:21:05 11 Bar table it's at .0052, again paragraph 177. Mr Rowe goes
10:21:16 12 on to say, "In replies to that email she mentioned she had
10:21:21 13 two big secrets but I never found out what she was
10:21:24 14 referring to". Do you know what those two big secrets
10:21:27 15 might be?---No.
16
10:21:30 17 When did you become aware that Ms Gobbo was representing
10:21:35 18 Mr Barbaro?---I can't recall if I did at all.
19
10:21:51 20 Did you ever speak to Ms Gobbo about representing
10:21:53 21 Mr Barbaro in this matter or any other person in respect of
10:21:58 22 the importation?---I can't recall but if I did it would be
10:22:06 23 in my contact reports.
24
10:22:07 25 So those reports will speak for themselves?---Yes.
26
10:22:12 27 As a general proposition - sorry, I cut you off there, that
10:22:15 28 was an answer yes to that question, was it?---Correct.
29
10:22:23 30 As a general proposition you would accept, wouldn't you,
10:22:25 31 the lawyer, barrister or solicitor has a professional
10:22:29 32 obligation to act in the best interests of their
10:22:32 33 client?---Yes.
34
10:22:33 35 You'd accept, wouldn't you, that an accused has an
10:22:36 36 expectation that a lawyer who's been engaged to act on
10:22:40 37 their behalf and had been paid to act on their behalf would
10:22:43 38 in fact act in their best interests?---That's correct, the
10:22:49 39 best interests within the limits of the law.
40
10:22:53 41 Okay. Do you accept that when deciding whether or not to
10:22:57 42 engage a lawyer an accused person would be entitled to know
10:23:01 43 about what conflicts of interest that lawyer had?---Yes.
44
10:23:12 45 You'd accept, wouldn't you, that in respect of Mr Barbaro,
10:23:17 46 Nicola Gobbo was hopelessly and irreparably conflicted?---I
10:23:29 47 can't agree with that.

1

10:23:30 2 You can't agree with that. You can't agree with the fact
10:23:34 3 that she had provided information to Victoria Police that
10:23:38 4 had led, at least from Victoria Police's part, to the
10:23:41 5 identification of the largest importation of drugs in
10:23:45 6 history and she then went on to represent Mr Barbaro and
10:23:49 7 others and that you don't accept that she was - - -

8

10:23:53 9 MR CHETTLE: He already said he didn't know whether that
10:23:56 10 was the case or not.

11

10:23:57 12 COMMISSIONER: I'll let him ask the question and clarify
10:24:00 13 it. I'll let him clarify it. Go on, Mr Wareham.

10:24:02 14

10:24:03 15 MR WAREHAM: That she was not conflicted in those
10:24:06 16 circumstances?---What I mean by that is I'm not aware that
10:24:12 17 she was representing Mr Barbaro in 07 and I'm not familiar
10:24:24 18 that she represented him in 08.

19

10:24:27 20 You understand the police officer's duties of disclosure in
10:24:33 21 a criminal proceeding, don't you?---Yes.

22

10:24:35 23 And that all relevant material, exculpatory material, ought
10:24:40 24 to be disclosed to an accused person?---Yes, subject to PII
10:24:45 25 claims.

26

10:24:47 27 And do you accept that Ms Gobbo's status as a human source
10:24:51 28 is a relevant factor that ought to have been
10:24:54 29 disclosed?---That was a matter for Victoria Police.

30

10:25:00 31 Do you accept that it was a relevant matter that ought to
10:25:03 32 have been disclosed to her - to Mr Barbaro, I'm sorry?---I
10:25:10 33 think it's - I don't think that she provided evidence to
10:25:25 34 those matters, intelligence.

35

10:25:30 36 I'm sorry, can you repeat that one more time?---I don't
10:25:35 37 think she provided evidence to the matters that Mr Barbaro
10:25:41 38 was charged with. She provided intelligence.

39

10:25:44 40 She provided intelligence that would have been used in
10:25:48 41 proceedings against him potentially?---Potentially.

42

10:26:02 43 To your knowledge were any attempts made to bring this
10:26:06 44 conflict of interest to Mr Barbaro's attention? I'm sorry,
10:26:13 45 I withdraw that. To your knowledge were any attempts made
10:26:16 46 to draw to Mr Barbaro's attention her status as a human
10:26:20 47 source?---Not to my knowledge, no.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

With the benefit of hindsight do you accept now that Ms Gobbo was in fact conflicted in respect of representing Mr Barbaro?---I think she - yeah, she should probably not have been representing Mr Barbaro.

And do you accept that Victoria Police or other agencies ought to have been pro-active in attempting to avoid this conflict?---Agencies who knew, yeah, that'd be Victoria Police, but that's a matter for Victoria Police and the PII claim.

Of which you're a member?---Yes.

Mr Fox, they're all the questions I have for you.

COMMISSIONER: Thank you. Yes Mr Holt.

MR HOLT: Just one topic, Commissioner, and I should indicate this deals with matter that counsel for Mr Higgs raised and I'm doing this with her consent to correct a matter.

COMMISSIONER: Right, okay.

<CROSS-EXAMINED BY MR HOLT:

Mr Fox, my name is Saul Holt, I'm counsel for Victoria Police. I only have one matter to raise with you. You were asked some questions by Ms Dwyer for Mr Higgs earlier about an entry in the ICR dated 17 June 2007 and she also showed you an associated document described as a summary of extracts which we'll just pull up, it's VPL.4021.0001.0009. You recall you were asked some questions about the entry that appears at number 49 in that document on 17 June 2007 at 23:41 where there are - - - ?---Yes.

- - - a range of entries, they're not in bold which you confirmed were consistent with your entries in the ICR, do you recall that?---Yes.

And then immediately following there's a bolded entry indicating dissemination to Mr Green, "Possibility of fifth person to be Higgs. He will send a DTF scout out". I've read that correctly?---You've read that correctly, yes.

You confirmed with Ms Dwyer that that didn't appear in the

10:29:21 1 ICR?---Yes.
2
10:29:21 3 And she asked you to have a look at your diaries from that
10:29:26 4 point forward and you couldn't find an equivalent entry, do
10:29:32 5 you recall that?---That's correct.
6
10:29:34 7 In the meantime we've discovered in fact that that entry in
10:29:36 8 the summary of extracts, ought to have been - if we can
10:29:41 9 back to the full page, please, so remove the highlighting -
10:29:43 10 ought in fact to have come effectively as part of the entry
10:29:49 11 at 48. If I can ask you to confirm that by going to your
10:29:53 12 diaries if you have them for the same date but a bit
10:29:55 13 earlier, at 19:16 hours. It's p.72 of your hard copy diary
10:30:03 14 if that assists?---72?
15
10:30:10 16 Yes?---Yes, at 19:16.
17
10:30:33 18 There's an entry - - - ?---"Spoke to Officer Green re
10:30:36 19 possibility of the fifth person to be Higgs. He will send
10:30:41 20 a DTF scout out", yes.
21
10:30:44 22 That should clarify why that entry otherwise doesn't appear
10:30:48 23 in the summary of extracts at the right point. It was said
10:30:52 24 but it was said at that time on that date?---That's what my
10:30:58 25 diary indicates, correct.
26
10:31:00 27 Yes, thank you. That's the only questions, Commissioner.
28
10:31:02 29 COMMISSIONER: All right then. Is there any
10:31:04 30 cross-examination from the State?
10:31:06 31
10:31:06 32 MR McDERMOTT: No, Commissioner.
33
10:31:08 34 COMMISSIONER: DPP?
10:31:09 35
10:31:09 36 MS O'GORMAN: No.
37
10:31:10 38 COMMISSIONER: Commonwealth DPP?
39
10:31:12 40 MS FITZGERALD: No, Your Honour.
41
10:31:14 42 COMMISSIONER: Re-examination, Mr Chettle.
10:31:17 43
44 RE-EXAMINED BY MR CHETTLE:
45
10:31:18 46 That last entry you were taken to, Mr Fox, there's been an
10:31:22 47 error in cut and paste in relation to the ICRs, the summary

10:31:27 1 of extracts?---I need to look at the ICR.
2
10:31:31 3 You were asked about whether or not Mr Higgs, you knew
10:31:34 4 Mr Higgs - sorry, Ms Gobbo had gone to visit Mr Higgs in
10:31:38 5 the Custody Centre on a particular date. Remember
10:31:41 6 questions about that?---Yes, I do.
7
10:31:43 8 Can I take you to ICR 87, please, which is at p.974 of the
10:31:49 9 ICRs. On 3 July 07, p.974. It's got 2560 at the
10:32:14 10 top?---Could that be made bigger, please?
11
10:32:16 12 974. There it is, thank you. Down the bottom. All right.
10:32:24 13 Is this one of your ICRs?---Sorry, which ICR number?
14
10:32:29 15 87?---On the date of?
16
10:32:36 17 3 July 07?---Yes.
18
10:32:41 19 Ms Gobbo's attendance at gaol, do you have a note in that
10:32:45 20 ICR as to why she would go to prison and visit people and
10:32:51 21 why? The fifth dot point up from the bottom?---Yes. So it
10:33:17 22 says, "They will want her to visit in gaol and pass on
10:33:23 23 messages".
24
10:33:24 25 You were asked questions about whether friends and family
10:33:26 26 can just turn up to the Custody Centre and you thought they
10:33:29 27 could, but certainly lawyers can get free access to people,
10:33:34 28 whether they're clients or not, is that your
10:33:37 29 understanding?---Certainly easier access, yes.
30
10:33:44 31 Now I want to go back to some of the topics Mr Woods asked
10:33:48 32 you. At p.6305 he asked you questions about the risk to
10:33:52 33 Ms Gobbo that she might be killed. Remember that line of
10:33:58 34 questioning?---Yes.
35
10:33:59 36 Is there anything unusual about a source being managed by
10:34:02 37 the Source Development Unit, a high risk source, being at
10:34:07 38 risk of being killed?---No, nothing unusual about it.
39
10:34:13 40 Indeed, is that why she's being managed by the Unit,
10:34:19 41 because of that risk?---Yes, she was assessed as the
10:34:25 42 highest of risks.
43
10:34:26 44 Indeed, is that the same with the other ■■■, I think you
10:34:29 45 said, you managed at the time?---Correct, that was the -
10:34:34 46 they were the only type of sources that were referred to
10:34:39 47 the Source Development Unit.

1

10:34:40 2 Were there others in the Unit that had a higher risk
10:34:43 3 perhaps than even Ms Gobbo, others being managed by the
10:34:46 4 Unit?---Yes.

5

10:34:54 6 In particular were there - I'm not going to go to any
10:34:59 7 details, but there were people involved in outlaw
10:35:04 8 motorcycle gangs?---Possibly, yes. I can't recall now but
10:35:11 9 they were some of the people that we managed, yes.

10

10:35:16 11 Okay. You were asked some questions by Mr Woods about risk
10:35:25 12 assessments. I'll take you to, I think it's p.6307. The
10:35:46 13 question you were asked by Mr Woods was this, "If another
10:35:52 14 human source was being run at the moment in the period of
10:35:55 15 three and a half years there would be more than two risk
10:35:58 16 assessments done in relation to the individual at the start
10:36:00 17 of the term as a human source" and you said, "Yes, the
10:36:04 18 current policy says that". Do you remember that
10:36:07 19 answer?---Yes, I do.

20

10:36:09 21 But you did not accept that there was a failing on behalf
10:36:12 22 of the SDU not to conduct a more regular or larger number
10:36:15 23 of risk assessments. At the stage of the - what policy
10:36:21 24 applied at the time the risk assessments were conducted in
10:36:24 25 relation to Ms Gobbo?---I believe it was the policy dated
10:36:31 26 around 05 or 03.

27

10:36:37 28 Yes, go on?---It's in my statement, the relevant policy.

29

10:36:47 30 Has there been a change of police policy over the period in
10:36:50 31 relation to the requirements for risk assessments?---Yes,
10:36:55 32 lots.

33

10:37:04 34 You referred a number of times to the fact that a risk
10:37:10 35 assessment or legal advice might have assisted you to
10:37:12 36 manage the information received, do you remember using that
10:37:17 37 expression?---Yes.

38

10:37:18 39 What do you mean by managing the information?---Information
10:37:27 40 on boundaries in terms of legal professional privilege,
10:37:34 41 that type of management of information.

42

10:37:43 43 Mr Woods took you to paragraph 39 of your first statement
10:37:47 44 where you gave three examples of matters that you said
10:37:50 45 related to the issue of legal professional privilege,
10:37:53 46 remember that?---Yes.

47

10:37:55 1 He suggested to you that that really didn't answer the
10:37:58 2 question that you'd been asked by the Commission in
10:38:02 3 relation to that answer, do you remember?---Yes.
4
10:38:06 5 All right. In your second statement did you in fact
10:38:14 6 amplify that and give a whole lot more examples of issues
10:38:20 7 that would answer that question?---Yes, I did, paragraph
10:38:24 8 21.
9
10:38:25 10 Thank you. Mr Woods asked you about a conversation you had
10:38:43 11 with Ms Gobbo on 15 June 07 and at p.6315 he put a
10:38:51 12 proposition to you that - I'll read it, "Can I suggest in
10:38:57 13 the conversation what she was saying to you was that in her
10:38:59 14 view, I'm not saying you encouraged or otherwise in this
10:39:02 15 view, but in her view the moral impetus for talking to the
10:39:06 16 police would win out over any obligation of privilege", and
10:39:10 17 you said no to that, remember?---Yes.
18
10:39:14 19 Could you bring up VPL.0005.0137.0957, which is a
10:39:29 20 transcript and audio, I hope, of the conversation of 15
10:39:33 21 June 07 that you were just asked about. If you play it it
10:39:48 22 will have names in it and we're in open session.
10:39:53 23 Commissioner, can I ask that we go into closed session to
10:39:56 24 play this just so I don't hold proceedings up.
10:40:00 25
10:40:01 26 MR WOODS: Can I just ask, has this been advised to the
10:40:08 27 operator otherwise because we have the entire conversation
10:40:10 28 that needs to be searched for a particular reference.
10:40:10 29
10:40:11 30 MR CHETTLE: No, No, I've given him five pages. I've given
10:40:16 31 him the specific reference last week. Ten pages. 57 to
10:40:20 32 67, I apologise, yes.
10:40:21 33
10:40:22 34 COMMISSIONER: All right. The order previously in place
10:40:27 35 closing the hearing for this witness now applies. It will
10:40:33 36 be necessary for those without leave to appear and their
10:40:39 37 legal representatives, or those who aren't accredited
10:40:47 38 media, to leave the hearing room.
39
40 (IN CAMERA HEARING FOLLOWS)
41
42
43
44
45
46
47

1 UPON RESUMING IN OPEN COURT:

14:10:20 2

3 RE-EXAMINED BY MR WOODS:

4

14:10:22 5 Officer Fox, can you hear me?---Yes, I can.

6

14:10:27 7 You were asked some questions this morning by Mr Higgs'
14:10:31 8 representative Ms Dwyer about the hand over of the handling
14:10:38 9 role from one handler to the next, do you recall
14:10:42 10 that?---Yes.

11

14:10:43 12 And you said initially that, and in answer to some
14:10:48 13 questions I asked you last week, that you would conduct a
14:10:51 14 review of the ICRs so much as they were available at the
14:10:55 15 date of hand over; is that right?---Yes.

16

14:10:58 17 And you'd review the former handler's diary; is that
14:11:14 18 correct?---Not necessarily. Not handwritten diary, because
14:11:18 19 I wouldn't be able to read it properly.

20

14:11:20 21 From the time of electronic diaries would it be normal
14:11:26 22 procedure for you at that stage to review a diary if you
14:11:29 23 were taking over the handling of Ms Gobbo?---It would be a
14:11:32 24 source that I could use, yes.

25

14:11:34 26 Indeed, talking to the handler as well, the former handler
14:11:39 27 as well would be another source as well; is that
14:11:41 28 right?---Yes, the primary source.

29

14:11:45 30 You said that looking at the diary would be a source, would
14:11:49 31 it be a usual source of information in that process of
14:11:52 32 handing over as a matter of usual practice?---I wouldn't
14:11:59 33 say usual practice. The usual practice was sitting down
14:12:05 34 with the controller and the previous handler.

35

14:12:08 36 Yes?---And then after that if I were to go and look up
14:12:13 37 things they talked about for me to familiarise myself with,
14:12:19 38 I could go to their diaries or ICRs.

39

14:12:24 40 As a general matter of course you wouldn't be looking at
14:12:26 41 the diaries, you'd be getting your information from ICRs
14:12:29 42 and conversations with the other handler; is that
14:12:35 43 right?---Yes, primarily, yes.

44

14:12:36 45 In relation to the ICRs, can you explain the process as it
14:12:41 46 stood at the time of you obtaining access to the ICRs.
14:12:45 47 Where did they physically sit?---For 3838 they were moved

14:12:52 1 to the Z drive, which was a stand alone computer at the
14:12:56 2 Source Development Unit office.
3
14:12:58 4 If you were in the process of taking over the handling of
14:13:01 5 Ms Gobbo you would go to a computer that was attached to
14:13:05 6 the Z drive and scroll through the ICRs in that manner; is
14:13:09 7 that right?---I could, yes.
8
14:13:13 9 I assume that that's a system that's only available within
14:13:16 10 the confines of the SDU?---That's right, it was a stand
14:13:20 11 alone computer.
12
14:13:22 13 What if they hadn't been completed, would you still look at
14:13:25 14 the ones that were available on that database, the last
14:13:29 15 ones that had been completed, or would you not bother if
14:13:32 16 there was a huge lag in time between the last ones that had
14:13:36 17 been completed?---If they weren't completed then I couldn't
14:13:40 18 look at them.
19
14:13:42 20 What I'm asking is would you then go back and look at the
14:13:45 21 ones that had been completed previously?---Yes, I could
14:13:51 22 look at the ones that were on the Z drive, yep. I had
14:13:55 23 access to everything on the Z drive.
24
14:13:56 25 The reason I'm asking these questions, it's important for
14:13:59 26 the Commission to understand, in circumstances where there
14:14:02 27 was sometimes a lag between the receipt of the information
14:14:05 28 and the recording in the ICR, it's important to understand
14:14:08 29 how up-to-date the system was and how a new handler might
14:14:12 30 familiarise themselves with the ICR. That's the reason that
14:14:16 31 I'm asking these questions, just so you're aware of
14:14:20 32 that?---I understand.
33
14:14:21 34 Sorry, do you understand?---Yes, I do.
35
14:14:24 36 In that regard if you take the example of a medical
14:14:27 37 practitioner, for example, a GP who might see a particular
14:14:32 38 patient, my understanding of that situation is that that
14:14:37 39 patient's file would be updated in real time, essentially,
14:14:41 40 so that the next person seeing the patient down the track
14:14:44 41 might - the next medical practitioner seeing the patient or
14:14:49 42 that medical practitioner might have up-to-date information
14:14:53 43 as to the relevant matters that relate to that patient, do
14:14:55 44 you understand what I'm saying there?---Yes, I do.
45
14:14:57 46 And that was one of the purposes of the ICRs, so that they
14:15:01 47 could be a reference for the new handler; is that

14:15:08 1 right?---The purpose of the ICR was to formally document
14:15:13 2 the contact with the source.
3
14:15:16 4 And they were - - - ?---That ended up at the Human Source
14:15:21 5 Management Unit and a copy was kept at the Source
14:15:24 6 Development Unit.
7
14:15:24 8 Yes, okay. Is it the case - Mr Chettle was asking you some
14:15:31 9 questions, or it might not have been Mr Chettle, someone
14:15:34 10 was asking you some questions earlier about a significant
14:15:37 11 lag in time that appears to be apparent on the documents,
14:15:43 12 the ICRs available to the Commission. Was it your
14:15:47 13 experience that during your time handling Ms Gobbo that at
14:15:51 14 times the ICRs would be weeks behind?---Yes, weeks, and
14:15:56 15 since reviewing source development records and Loricated,
14:16:02 16 since I've been back preparing for the Commission I would
14:16:06 17 say it's gone to sometimes months.
18
14:16:09 19 In excess of 12 months I think there's at least an example
14:16:12 20 of, do you accept that?---Yeah, when I did hear that I
14:16:21 21 didn't at the start. I still haven't seen one that's gone
14:16:26 22 12 months but I have seen ones that have gone months.
23
14:16:29 24 I see. You would expect then that the HSMU, which one of
14:16:33 25 the purposes of the preparation of these documents you've
14:16:36 26 just said was to provide to them so they were aware of the
14:16:40 27 status of Ms Gobbo, the information available to them would
14:16:46 28 have been on those occasions the same amount of months
14:16:49 29 behind; is that correct?---They couldn't be provided to the
14:16:56 30 Human Source Management Unit until they were complete and
14:16:58 31 checked, yes.
32
14:16:59 33 Yes, okay. One of the things of interest, and I'm going to
14:17:08 34 ask you some questions about it in a little while, is that
14:17:11 35 the difference - you were talking about - in fact I might
14:17:15 36 ask you these questions now. This relates to some evidence
14:17:19 37 that you gave in answer to Mr Chettle's questions earlier
14:17:22 38 about there being discrepancies in the ICRs that the
14:17:28 39 Commission has and the ICRs that you've looked at. Is that
14:17:34 40 the substance of your evidence or have I got that
14:17:38 41 wrong?---Yes, discrepancies in the ICRs I've looked at with
14:17:43 42 the ones that are on Loricated.
43
14:17:45 44 What I'm interested in is the actual content of the ICRs.
14:17:48 45 What I want to put to one side is where a particular name
14:17:51 46 might be redacted or amended for PII or other reasons.
14:17:57 47 What I'm wanting to understand is the documents that the

14:18:00 1 Commission has and it's been relying on, we have seen
14:18:04 2 various versions of each ICR have been produced to the
14:18:11 3 Commission and we understand we have the entire Loricated
14:18:13 4 database and we understand that we have various ICRs that
14:18:16 5 might not have been in the Loricated database, but what has
14:18:21 6 been seen is that the actual content of those ICRs appears
14:18:24 7 to be the same on each of the versions of the ICRs. The
14:18:29 8 reason I'm asking you this, it might be open to understand
14:18:32 9 your evidence earlier to mean that there are - there's an
14:18:37 10 ICR with whatever hypothetical number, there's a version of
14:18:41 11 it that you have which has entirely different content to
14:18:44 12 the ICR of the same number that the Commission has, or even
14:18:48 13 slightly different content. Can you explain that to the
14:18:51 14 Commission, please, what your experience is of looking at
14:18:54 15 these?---Yes, I've found, I've seen an ICR, from memory
14:19:03 16 it's around in the 40s, mid-40s, for 3838, where the ICR
14:19:10 17 that the Commission has is totally different to the
14:19:12 18 original ICR.

19
14:19:13 20 I understand - sorry, I don't mean to cut across you but I
14:19:17 21 think I understand your answer. There's an ICR 45 that was
14:19:24 22 missing, hadn't been produced, then was later produced.
14:19:28 23 Might it be you're talking about ICR 45. You might not
14:19:32 24 know the story of its production to the Commission, but
14:19:37 25 might that be the case, that there's a different version of
14:19:40 26 ICR 45?---Yeah, there's the source development original
14:19:45 27 version and the version that's on Loricated.

28
14:19:50 29 We now have the original version of that. Just putting
14:19:53 30 that particular ICR to one side, have you seen differences
14:19:57 31 in content in the other ICRs between versions you've been
14:20:01 32 looking at and versions that have been put to you by me and
14:20:04 33 that you've seen in the process of preparing to give
14:20:06 34 evidence?---In relation to content, by and large it's how I
14:20:17 35 remember it and it's the same as the ICRs on the Source
14:20:20 36 Development Unit.

37
14:20:20 38 When you say "by and large", I want to be precise about
14:20:24 39 this because obviously it's very important to the
14:20:25 40 Commission's task. Have you seen differences in content
14:20:29 41 between what would otherwise look to be the same
14:20:35 42 ICR?---Only that ICR 45 and from that ICR every number is
14:20:43 43 wrong.

44
14:20:45 45 I understand. That's not what I'm asking. I'm just asking
14:20:48 46 about the content of other ICRs, not necessarily just their
14:20:52 47 numbers but the content. Do I understand your answer to be

14:20:54 1 no, you haven't seen differences in content?---No.
2
14:21:00 3 Thank you. There are some ICRs I just need to take you to
14:21:06 4 briefly. On Friday I asked you a question, one of the
14:21:12 5 early questions I asked was whether or not, what the status
14:21:18 6 of Ms Gobbo as a human source was during your time of
14:21:21 7 handling Ms Gobbo. The following exchange took place at
14:21:24 8 transcript 6294. I asked, "Encourage her to stay with the
14:21:33 9 SDU and continue providing information which was your job I
14:21:38 10 assume?" You said, "No". I then asked you to explain a
14:21:42 11 bit more about building rapport. We then went through -
14:21:49 12 you said, "The source never liked change of handler but it
14:21:53 13 was a matter at the time I took over she was in what
14:22:00 14 probably I'd call caretaker mode and part of my briefing
14:22:03 15 was for, to her to assist in her ending the relationship
14:22:06 16 with Victoria Police". You recall that evidence?---Yes.
17
14:22:09 18 And I then said to you that that was at 16 June 2007 and it
14:22:15 19 was your understanding that that, what you'd just
14:22:19 20 described, was that caretaker mode, was persisting after
14:22:25 21 that period, from the 13th of - 16th of June 2007 until 13
14:22:30 22 January 2009 and you said that was certainly your
14:22:33 23 understanding of the situation with Ms Gobbo, do you recall
14:22:36 24 that?---Yes.
25
14:22:38 26 Then I asked you about what caretaker mode means and I
14:22:43 27 assumed that it meant that you wouldn't be obtaining
14:22:46 28 information from Ms Gobbo and you said, "No, she wasn't
14:22:50 29 tasked, however in the circle, the social circle that she
14:22:56 30 kept, if she heard information in that situation then she
14:22:59 31 would let us know". It was your intention that she not be
14:23:03 32 tasked from any stage from when you began handling
14:23:07 33 Ms Gobbo; is that correct?---That's correct, unless my
14:23:14 34 controller said otherwise.
35
14:23:15 36 The answer should be, "I was not going to task her and that
14:23:20 37 was my intention, but if the controller told me to do so
14:23:23 38 then I would task her"; is that correct?---Yes.
39
14:23:28 40 In relation to Operation Briars, it's the case that
14:23:34 41 Ms Gobbo was tasked by you on a number of occasions?---Yes.
42
14:23:41 43 I might just take you to a few of those so I can have an
14:23:45 44 understanding of what occurred. If ICR 98 - now this is
14:23:50 45 p.1183 - could be brought up on the witness's and my screen
14:23:55 46 and the Commissioner's screen. This is 31 August 2007.
14:24:01 47 It's at 22:07. "SDU management", you'll see towards the

14:24:14 1 bottom of the page, "Human source tasked that she is to
14:24:16 2 ring me straight away re any calls or contact with David
14:24:19 3 Waters or Stephen Campbell" and that's understood. Do you
14:24:22 4 see that?---Yes.
5
14:24:23 6 That was a tasking that was given to her on 31 August
14:24:29 7 2007?---Yes.
8
14:24:33 9 Information under there was part of the discussion with
14:24:36 10 her, do you accept that?---Yes, I do.
11
14:24:50 12 Then if you scroll down to the next page, that's verbally
14:24:54 13 disseminated, the above information, to Ron Iddles of
14:25:00 14 Operation Briars and you updated your controller about
14:25:03 15 that, that's correct?---Yes.
16
14:25:04 17 At p.1202, which is 8 September 2007 at 10.35 am, there's a
14:25:13 18 call, "She was just ringing to let me know she's heard from
14:25:19 19 Mr Waters this morning. He was going on about having
14:25:22 20 decided to become a political activist and a conscientious
14:25:26 21 observer". There's some further discussion down there and
14:25:29 22 you've verbally disseminated that information to Mr Iddles
14:25:34 23 of Operation Briars; is that correct?---Yes. I need to
14:25:38 24 check my diary exactly what was disseminated.
25
14:25:42 26 Moving on. I mean the same issues don't persist here, I
14:25:46 27 take it, there's no indication to you at this stage that
14:25:49 28 she was representing Mr Waters; is that correct?---No.
29
14:25:55 30 At p.1211 on 12 September 2007 at 18:16. There's another,
14:26:06 31 a heading there "Docket Waters tasking". It says, "She
14:26:13 32 will text him if she wants to see him. Made up something
14:26:16 33 about wanting a coffee or she saw him and waved and he did
14:26:20 34 not see me". It goes on, "This will get him to come and
14:26:25 35 see her. It won't be suspicious to him at all. Human
14:26:28 36 source is confident of this". Now there's some information
14:26:37 37 that you have been told that you want disseminated, that
14:26:44 38 someone wants disseminated to David Waters; is that
14:26:50 39 correct?---Yes.
40
14:26:51 41 That's in relation to that person whose name is in the -
14:26:55 42 you don't need to read it out - sixth dot point; is that
14:27:01 43 correct?---Yes.
44
14:27:02 45 And you told her that her task was to essentially give that
14:27:10 46 information to Mr Waters, you agree with that?---Yes.
47

14:27:15 1 Are you able to say who it was that told you that Ms Gobbo
14:27:21 2 needed to be tasked to give that information to
14:27:24 3 Mr Waters?---Yes, my controller.
4
14:27:31 5 That's Mr White?---Yes.
6
14:27:34 7 Do you know who told him to feed that information to
14:27:38 8 Ms Gobbo?---Oh, no but I would imagine it would be a
14:27:45 9 meeting with Briars and Mr Iddles.
10
14:27:47 11 And did you know whether this was true or false information
14:27:50 12 that was being fed to Ms Gobbo?---I don't know.
13
14:28:03 14 Ms Gobbo indicated to you, as recorded in the bottom of the
14:28:08 15 ICR, that she's happy to give that information as requested
14:28:11 16 to Mr Waters, do you see that?---Yes.
17
14:28:12 18 And she also says she's happy essentially to invent a story
14:28:19 19 as to how she came about receiving that information, do you
14:28:23 20 see that?---Yes.
21
14:28:31 22 If you go down a bit further. Just there will do. You'll
14:28:43 23 see just about halfway down the screen as it is at the
14:28:47 24 moment Ms Gobbo agrees it best he come to her office, she's
14:28:50 25 talking about Mr Waters here, and they meet downstairs at
14:28:55 26 Wheat café. "It just looks like he is getting legal advice
14:28:59 27 and Docket will be comfortable with this", do you see
14:29:04 28 that?---Yes.
29
14:29:05 30 You accept that it was at least ambiguous at this stage
14:29:09 31 whether or not it would be in a solicitor/client setting or
14:29:15 32 not in a solicitor/client setting in which Mr Waters might
14:29:20 33 be seeing Ms Gobbo?---I understood them not to be in a
14:29:28 34 legitimate client/lawyer setting but as a cover for people
14:29:32 35 looking.
36
14:29:34 37 Okay. That Mr Waters might want to use that as a
14:29:37 38 cover?---Yes, it was a common thing for not only him but
14:29:42 39 lots of associates and people she met, that was a common
14:29:47 40 cover they would use.
41
14:29:48 42 I see. So that satisfied you then that the concerns I was
14:29:54 43 putting to you about some other individuals last week
14:29:57 44 didn't exist here because you had no indication it would be
14:30:01 45 anything other than cover; is that right?---That's right,
14:30:04 46 yes.
47

14:30:04 1 Just as an aside, as you look through this ICR it seems
14:30:08 2 that there are five or six quite substantive conversations
14:30:14 3 from about 5 pm onwards, quite long detailed conversations.
14:30:20 4 Was that an unusual thing with Ms Gobbo in your
14:30:24 5 experience?---No, she would ring from first in the morning
14:30:29 6 till late at night.
7
14:30:31 8 And sometimes just to chat or always to give
14:30:34 9 information?---On my ICR they're general conversations, if
14:30:45 10 we talked about it, but what's on the ICR is what we
14:30:49 11 discussed.
12
14:30:50 13 At p.14 on 13 September 2007 at 1.11 pm she expects Waters
14:30:57 14 to turn up that afternoon. Now this is the process of her
14:31:02 15 providing this information that she's been requested to
14:31:05 16 provide to him, you accept that?---By the looks of it, yes.
17
14:31:10 18 And then at p.1215, 13 September 2007 at 5.55 pm, so he's
14:31:19 19 just left the office a few minutes ago, this is referring
14:31:21 20 to Mr Waters. "He arrived unannounced as expected, he was
14:31:26 21 very cautious that he was being followed - paranoid. He
14:31:29 22 did not want to talk in her office. They had to talk in
14:31:33 23 the stairwell of her offices" and there's some other
14:31:36 24 information there and what happened is she's passed on the
14:31:39 25 message that she was to pass on virtually verbatim to him,
14:31:44 26 she says that about halfway down as recorded in the ICR,
14:31:49 27 you see that?---Yes.
28
14:31:50 29 And he's accepted - her source of that information on face
14:31:54 30 value is what she'd said to you?---Yes.
31
14:31:58 32 Then if you scroll down a bit further. Keep going down.
14:32:01 33 Keep going down. Then you've, as I assume's required of
14:32:09 34 you, rung Mr Iddles and said Ms Gobbo has now imparted that
14:32:14 35 information to Mr Waters, do you see that?---Yes.
36
14:32:20 37 At p.1235, this is 19 September 2007 at 10.26 pm, there is
14:32:32 38 general talk about how long they're out for dinner. Keep
14:32:40 39 going. Keep going down. "General talk about Docket Waters
14:32:44 40 and how she can be utilised to him more. Reminded she will
14:32:50 41 not be used for any evidentiary purposes so as to protect
14:32:55 42 her. She understands this." Do you know who was
14:32:58 43 discussing with whom in this conversation, the general talk
14:33:02 44 about how she can be utilised more with Docket Waters, was
14:33:06 45 that her or you?---I can't recall.
46
14:33:12 47 All right. If you scroll down further. Sorry, it's p.1254

14:33:23 1 I'm after next, which is 1 October 2007. I'm after
14:33:31 2 9.28 pm. It might be that's the entry above. Yes, just in
14:33:40 3 there. She has asked you as the handler if you, the SDU,
14:33:47 4 want her to try and make contact with Docket and you told
14:33:50 5 her no. You'll check with investigators "but better if he
14:33:55 6 tries to contact you", and there's the recording of some
14:34:02 7 more information about another individual there. That's
14:34:06 8 another conversation that you had where she was offering to
14:34:09 9 do more in relation to assisting the SDU with Mr Waters; is
14:34:14 10 that correct?---Yeah, correct.
11
14:34:15 12 Was that an usual thing for Ms Gobbo to do, to try and see
14:34:19 13 where else she could help with a particular individual of
14:34:22 14 interest?---No, it's not unusual. Where she does things
14:34:28 15 like that I documented it.
16
14:34:31 17 Then you disseminate that, I think a bit further down, to -
14:34:39 18 perhaps not with that one. Then I'm after p.1265. There's
14:34:48 19 a long conversation there about Mr Waters. I should say
14:34:53 20 this is 5 October 2007 at - - -
21
14:34:58 22 COMMISSIONER: I think it's the 4th, isn't it?
14:35:00 23
14:35:01 24 MR WOODS: Sorry, the 4th, yes. There's quite a deal of
14:35:06 25 back and forth there about Mr Waters, his associates and
14:35:12 26 their associates. Do you see that?---Yes.
27
14:35:19 28 There's some information, she says according to Mr Iddles,
14:35:21 29 "It will definite not be Docket getting charged so he
14:35:25 30 thinks he is right", do you see that?---Yes.
31
14:35:28 32 Then after this detailed conversation, if you can go down
14:35:32 33 to the bottom of that entry, there's a verbal dissemination
14:35:36 34 of that information to Mr Iddles, do you accept
14:35:41 35 that?---Yeah, I'd have to check my diary, I'm not certain.
36
14:35:46 37 Because that might be recorded there in error perhaps, is
14:35:48 38 that your reason?---No, because that's a long slab of
14:35:52 39 information and maybe not everything was disseminated.
40
14:35:59 41 Okay. At p.1270, which is 5 October 2007, at 10.22 pm.
14:36:14 42 You'll see another heading there "Docket Waters. Human
14:36:19 43 source told not to hang around too late at the pub with
14:36:22 44 Docket as it may be a big day/lunch where they'll all get
14:36:26 45 drunk and she'll then only get self-serving dialogue". So
14:36:32 46 you were ensuring that she was of the most value at this
14:36:35 47 stage, I assume, by making sure that she's not put in a

14:36:39 1 situation where there's not going to be useful information
14:36:43 2 disseminated, I assume; is that correct?---And for her
14:36:45 3 safety.
4
14:36:46 5 And for her safety, I see. Scroll down from there. Page
14:36:49 6 1280, which I think is ten more pages on. This is 8
14:36:55 7 October 2007 at 9.46 pm. "Docket Waters tasking" is the
14:37:02 8 heading. "Told human source that she can confirm to Docket
14:37:05 9 that the hearing will definitely be Thursday. Direct
14:37:08 10 presentment to the Supreme Court", et cetera, et cetera.
14:37:12 11 You'll see at the bottom of that, "Verbally disseminated
14:37:17 12 the above information to Ron Iddles", and you accept that's
14:37:19 13 what occurred with this information?---I'd have to check my
14:37:23 14 diary.
15
14:37:24 16 Do you have your diary with you, maybe you could turn it
14:37:27 17 up?---8 October?
18
14:37:28 19 8 October 2007. If the operator is able to bring up on the
14:38:04 20 screen VPL.2000.0001.3154. Sorry, I might have the wrong
14:38:33 21 page number?---I've got the wrong - - -
22
14:38:35 23 8 October?---I've got the wrong year.
24
14:38:39 25 I see. That might be on the screen in front of you now in
14:38:43 26 any event?---Okay, yes.
27
14:38:51 28 If you could scroll - if the operator could scroll down
14:38:55 29 through that. Keep going. Keep going. Keep going. We're
14:39:14 30 looking for 21:46. There we go. You'll see the top of
14:39:22 31 that information is the same. If you could start bringing
14:39:26 32 it down further and we'll just see. Keep going. The words
14:39:40 33 "disseminated" are not in that entry; is that
14:39:44 34 correct?---That's correct.
35
14:39:45 36 Does that mean your position is if it doesn't contain those
14:39:51 37 words then it wasn't disseminated to Mr Iddles; is that
14:39:54 38 correct?---No. If you scroll back up again.
39
14:39:59 40 Yes?---Further. On the right-hand side there's in red.
41
14:40:07 42 I see. This is what you were identifying before, the
14:40:12 43 right-hand column for dissemination; is that
14:40:14 44 correct?---That's right.
45
14:40:18 46 There's just a couple more of these in relation to Briars.
47

14:40:23 1 COMMISSIONER: Can I just ask, can we infer from that, the
14:40:26 2 red "Ron Iddles, Operation Briars", that all that
14:40:29 3 information was disseminated?---No, you can't,
14:40:35 4 Commissioner. Sometimes I was better at documenting
14:40:40 5 exactly what was disseminated but that to me looks like I'm
14:40:46 6 updating Ron on tasking that come from Briars. It looks
14:40:51 7 like most of it would have but I can't say - there'll be an
14:40:59 8 entry, if that's a late entry then it's a day where I'm
14:41:03 9 speaking to Ron in my diary. If you scroll down. Yes,
14:41:13 10 keep going. Keep going. The next day, yep.
14:41:36 11
14:41:36 12 MR WOODS: I think we're after 18:07?---Yeah, 18:07. I may
14:41:41 13 not have spoken to him on that day.
14
14:41:44 15 I see. In fact that was the next ICR entry I was going to
14:41:49 16 take you to but there might not be any need now that we
14:41:53 17 have your diary in front of you. That's your
14:41:57 18 contemporaneous note of the conversation that you had with
14:42:01 19 Ms Gobbo on 9 October 2007; is that correct?---Yeah, 18:07,
14:42:07 20 yeah.
21
14:42:08 22 The information that's in the centre column was
14:42:10 23 disseminated to Mr Iddles of Operation Briars?---Yes, it's
14:42:15 24 written in red on the right.
25
14:42:21 26 Look, I might just as a matter of fairness, there's an
14:42:24 27 email that you weren't a party to but you'll recall that at
14:42:30 28 the beginning of this questioning about Operation Briars I
14:42:33 29 took you to an entry where there was information that you
14:42:37 30 were asked to give to Ms Gobbo and then she was tasked to
14:42:41 31 give it to Mr Waters, do you recall that?---Yes.
32
14:42:45 33 There's a document that can go up on the Commissioner's,
14:42:53 34 mine and the witness's screen. What I'm taking you to
14:42:56 35 here, Officer Fox, is just the information that you were
14:42:59 36 then asked to give to Ms Gobbo. So this is
14:43:10 37 VPL.6025.0001.6728. I won't read this because there's some
14:43:16 38 names on it that require redaction. Look, it might not
14:43:25 39 matter so much if it's not readily available because I can
14:43:28 40 explain the content of it to you. I'll do that while we're
14:43:32 41 looking for it. It's an email of 10 September 2007 at
14:43:38 42 4.50 pm and it's from Mr Iddles and it's to Officer Sandy
14:43:45 43 White and it's entitled "Information for 3838" and then it
14:43:50 44 contains four dot points of information. It's on the
14:44:00 45 screen. It should be on your screen as well?---Yep, I can
14:44:06 46 see that.
47

14:44:07 1 I took you to some other entries earlier where the
14:44:12 2 conversation about Mr Waters began and I took you to 8
14:44:18 3 September and then 12 September where the tasking of
14:44:23 4 passing on this particular information to Mr Waters
14:44:28 5 occurred and what I'm saying is that in the intervening
14:44:30 6 period it appears that this is the email from Mr Iddles to
14:44:35 7 Sandy White with the information that is to be given to
14:44:41 8 Ms Gobbo to give to Mr Waters. Have a read of that and
14:44:45 9 tell me if you think that's correct?---Yes, that's
14:45:05 10 consistent with what I remember.
11
14:45:08 12 Just back to the ICRs at 1282. Sorry, I tender that,
14:45:17 13 Commissioner, 10 September 2017 email from Mr Iddles to
14:45:24 14 Officer Sandy White.
14:45:25 15
14:45:26 16 #EXHIBIT RC511A - (Confidential) Email from Mr Iddles to
14:45:28 17 Officer Sandy White 10/09/07.
14:45:28 18
14:45:29 19 #EXHIBIT RC511B - (Redacted version.)
14:45:32 20
14:45:33 21 Then down the bottom of 1282 you've thanked Nicola Gobbo
14:45:40 22 for her efforts today with Docket Waters, no calls until
14:45:46 23 after 10 pm - sorry, no calls until after 10 pm tonight re
14:45:54 24 - from a reading of that it appears you were saying to her,
14:45:56 25 "Don't call me until after 10 pm tonight because I've got
14:46:00 26 things on"; is that right?---I can't recall but probably,
14:46:03 27 yes.
28
14:46:03 29 And given the next sentence that might make a bit more
14:46:06 30 sense because it says, "Understood but clearly fishing to
14:46:12 31 find out what I am doing and a bit worried she may not be
14:46:15 32 the most important any more", do you see that?---Yes,
14:46:19 33 that'd be me saying it.
34
14:46:22 35 Okay, I understand. All right. This morning you were
14:46:32 36 taken to the transcript and an ICR that you and I had an
14:46:40 37 exchange about last week to do with Ms Gobbo grappling with
14:46:44 38 some moral issues, as opposed to legal issues, do you
14:46:50 39 recall that, and Mr Chettle played you some audio? Do you
14:46:53 40 remember that?---Yes.
41
14:46:54 42 If ICR 83, which is p.896, could be brought up on the
14:47:01 43 screen, please. Again, I don't think this was a
14:47:07 44 conversation - in fact I'm confident it's a conversation
14:47:10 45 you weren't involved in but I might be wrong. Let's just
14:47:13 46 bring up - - - ?---16th of - - -
47

14:47:17 1 No, it's not you. Sorry, I think it's the 15th of the 6th
14:47:22 2 07, 896. Just scroll to the top. Just up a bit more,
14:47:35 3 sorry. Keep going, keep going. I just want to see the top
14:47:38 4 of that entry. There's a meeting there and you're not one
14:47:43 5 of the attendees at that meeting, do you agree with
14:47:46 6 that?---No, I am.
7
14:47:48 8 Sorry, you are. In fact the transcript you were taken to
14:47:54 9 earlier, what occurred was Mr White was really teasing out
14:48:01 10 some of these issues to do with what might and might not be
14:48:06 11 privileged, do you recall that?---Yes.
12
14:48:10 13 He put the proposition about whether or not Ms Gobbo could
14:48:14 14 tell the authorities about a client who came to see her
14:48:20 15 about some other reason, the client says, "But by the way,
14:48:25 16 Nicola, some time in the past I killed someone". Do you
14:48:29 17 remember that exchange in the transcript?---Yes.
18
14:48:33 19 There was an exchange about whether or not that disclosure
14:48:37 20 might be protected by privilege, you remember that?---Yes.
21
14:48:42 22 What I'm suggesting to you is that that's an exchange that
14:48:47 23 demonstrates that the SDU, including yourself, were very
14:48:52 24 much alive to the concepts of privilege and were struggling
14:48:56 25 with - well, were asking Ms Gobbo about her view of things
14:49:01 26 that may or may not be privileged, that was the substance
14:49:04 27 of that conversation, you agree?---Yes, yes.
28
14:49:07 29 And Ms Gobbo had a different view to Officer Sandy White in
14:49:11 30 relation to the example that he gave her. She said it
14:49:15 31 wouldn't be privileged and he said, "Well, in our training
14:49:18 32 we were told that that particular thing is privileged". Do
14:49:22 33 you recall that?---Yes.
34
14:49:25 35 She said it was privileged. Other way around, sorry. In
14:49:28 36 any event, they had different views about whether or not
14:49:31 37 that material might be privileged, you agree with
14:49:33 38 that?---Yes.
39
14:49:36 40 You would accept now, having been taken to that transcript
14:49:39 41 by your counsel, that because of the difference of views
14:49:43 42 about privilege at this stage in the proceedings, 2007, it
14:49:50 43 would have been a good idea at that stage as well to get
14:49:53 44 legal advice to put the matter of privilege beyond
14:49:57 45 doubt?---Beyond doubt, probably. We had concerns about her
14:50:06 46 safety doing that. She also talked about transcript,
14:50:13 47 there's a blurring of the lines, and that's probably we

14:50:16 1 were trying to get her understanding and ours.
2
14:50:19 3 Everyone was struggling with the concepts a bit it seems to
14:50:23 4 me reading the transcript in the safe position of 2019.
14:50:26 5 That was the situation, wasn't it?---Yeah, we were trying
14:50:29 6 to understand her understanding of it to assist us, yes.
7
14:50:37 8 You were trying to understand it because it was an
14:50:39 9 important thing, an important consideration, and you knew
14:50:43 10 that it might affect the admissibility or the use of the
14:50:48 11 information down the track, do you agree with that?---Yes,
14:50:53 12 and part of our risk assessment on what to release and what
14:51:00 13 not to.
14
14:51:05 15 There's an ICR - this is p.639 and I think it's one of
14:51:10 16 Mr Anderson's ICRs. I think you were taken to this earlier
14:51:22 17 this morning and if we can scroll down a bit further. Is
14:51:36 18 this one of yours or one of Mr Anderson's ICRs, are you
14:51:40 19 able to say?---Which date, sorry?
20
14:51:44 21 So this is the ICR that's on the screen that you were taken
14:51:49 22 to earlier. Just scroll up. That's Mr Anderson's ICR, you
14:51:56 23 see that?---Yes, I can, yes.
24
14:51:59 25 If the operator can scroll down to p.639. I might just
14:52:03 26 have my page reference wrong, let me just see. If you
14:52:15 27 could just scroll up to the next page, that might be the
14:52:18 28 problem. I might have to come back to that one. There's a
14:52:25 29 reference in the document - and I might get my instructors
14:52:30 30 to have a look at that document. I'm looking for a
14:52:36 31 reference to the proof of - what was occurring in relation
14:52:39 32 to the discussions about the standard of the brief and
14:52:42 33 we'll come back to it once that's been located, the
14:52:46 34 standard of the brief of Zaharoula Mokbel. But on that
14:52:51 35 issue, while we're bringing that up, on p.643, so a little
14:52:58 36 bit further on - sorry, that's the reference I was looking
14:53:06 37 for. You can see it's Mr Anderson's and Mr White's
14:53:11 38 signatures down the bottom. "3838 states that the brief
14:53:15 39 against Horty wife is of a poor standard", do you see
14:53:18 40 that?---Yes.
41
14:53:20 42 If you can scroll down just to the bottom just so we can
14:53:23 43 see. This is one of the ones that does have a date of both
14:53:28 44 handler and controller, do you see that at the
14:53:30 45 bottom?---Yes, I do.
46
14:53:34 47 If the operator could go to p.643. This is 19 January

14:53:43 1 2007. Again, there is a discussion - sorry, 19 February
14:53:57 2 2007. There is a discussion in this ICR, you'll see above
14:54:04 3 the word "psych." on the left-hand side, "Again discussed
14:54:08 4 the poor standard of the brief against Zaharoula Mokbel",
14:54:11 5 do you see that?---Yes.
6
14:54:13 7 If you can scroll down. Then at ICR - at p.653, this is
14:54:23 8 ICR 67, again on 24 February 2007, there's another entry
14:54:31 9 there about the poor standard of the brief. Is that p.656?
14:54:51 10 Yes, all right. You'll see down the bottom, "Brief of
14:54:55 11 evidence is of poor standard. Police can't prove the
14:54:59 12 deception, missing statements, various points regarding the
14:55:02 13 poor standard of the brief. Discussed an information
14:55:06 14 provided to Purana via DDI O'Brien for information", do you
14:55:10 15 see that?---Yes, I do.
16
14:55:11 17 Is that your ICR or is that Officer Anderson's?---That's
14:55:15 18 Officer Anderson's.
19
14:55:17 20 Are you able to explain whether or not he passed that
14:55:20 21 information on to DDI O'Brien?---I've had a look at those
14:55:27 22 entries and specifically Mr Anderson's diary. He
14:55:33 23 asterisked the part about Minotti in the diary. He then
14:55:37 24 discusses it with Mr White on Monday. But the diary entry
14:55:43 25 also talks about she wants to discuss her view
14:55:49 26 face-to-face. So that caused me then to look at the next
14:55:53 27 meeting, which was a week later or similar, and I was taken
14:55:56 28 through parts of the transcript that relate to that.
29
14:56:03 30 Where you see the heading "Zaharoula Mokbel" on the
14:56:07 31 left-hand side - I should say I accept that this is not
14:56:10 32 your entry, this is Officer Anderson's entry and Officer
14:56:14 33 Anderson is deceased, that's correct?---Yes.
34
14:56:16 35 Can I suggest to you that a reasonable interpretation of
14:56:18 36 those three dot points, given that they all appear under
14:56:22 37 the one heading of "Zaharoula Mokbel" is that what Officer
14:56:26 38 Anderson in fact did was passed on Ms Gobbo's views about
14:56:31 39 the poor standard of the brief of evidence to Purana by DDI
14:56:36 40 O'Brien?---That's how it's written there.
41
14:56:42 42 Yes?---"Poor standard of brief discussed and information
14:56:46 43 provided", yes.
44
14:56:50 45 And we saw the diary entry, I'm sorry, I don't have a
14:56:54 46 reference for it initially, but the diary that was brought
14:56:59 47 up on the screen earlier today. You accept that there was

14:57:01 1 in fact more information in the diary than is contained in
14:57:06 2 these three dot points in relation to Zaharoula
14:57:09 3 Mokbel?---Yes, there was.
4
14:57:10 5 And Minotti as well, there's information - - -?---Regarding
14:57:15 6 Minotti, yes.
7
14:57:22 8 On the transcript that you were taken to earlier, now this
14:57:26 9 is VPL.0005.0127.0356. If the operator could bring that
14:57:39 10 up. Just to place this in time. The entry I've just taken
14:57:44 11 you to of Officer Anderson's with those three dot points
14:57:49 12 was on 24 February 2007. This was a transcript that you
14:57:53 13 were taken to a little while ago by Mr Chettle on the 5th
14:57:59 14 of the 3rd 2007, so a week or two after that conversation.
14:58:09 15 The operator might have the audio to play but what I'm
14:58:12 16 going to ask is the operator just plays an audio. Hang on,
14:58:16 17 just a second, sorry. Ms Gobbo says, "I don't know, I
14:58:23 18 don't know why Purana haven't". There's a pause, "I mean
14:58:26 19 witness Renata Mokbel's affidavit". Mr Anderson says,
14:58:32 20 "Yeah, you mentioned that, yeah". Ms Gobbo says, "I can't
14:58:35 21 imagine why because Coghlan would have charged her without
14:58:40 22 considering someone like me really. I was there. I
14:58:43 23 witnessed the whole thing". Mr Anderson says, "And I have
14:58:45 24 mentioned that to Jim too, you know, about the quality of
14:58:48 25 that brief and the standard of it, so". Ms Gobbo says, "To
14:58:52 26 Jim Coghlan?" Mr Anderson says, "No, Jim O'Brien, yeah".
14:58:58 27 Ms Gobbo says, "They ought to be embarrassed. Fancy
14:59:02 28 putting a ... to prove that and American Express card using
14:59:05 29 or obtained credit by deceptive means mainly by saying she
14:59:07 30 worked at Equiticorp Pty Ltd", et cetera, et cetera. If
14:59:16 31 the operator could play that portion of the audio, please.
14:59:45 32
14:59:51 33 (Audio recording played to hearing.)
14:59:51 34
14:59:52 35 Stop there. You had an opportunity to hear that, did
14:59:55 36 you?---I did, yes.
37
14:59:57 38 And you accept that what Officer Anderson was saying there,
15:00:00 39 that he has mentioned the poor standard of the brief to
15:00:04 40 Mr O'Brien, you accept that?---Yes, that's what he said.
41
15:00:08 42 And that's consistent with the record in the ICR, you agree
15:00:12 43 with that?---Yes.
44
15:00:15 45 At p.692 of the ICRs, this is the 12th of the 3rd, you'll
15:00:39 46 see there's an entry about Ms Mokbel there. Page 145 of
15:00:46 47 the brief of evidence refers to an application from NAB

15:00:49 1 relating to Zaharoula. Charlie Minotti was involved in
15:00:54 2 this application yet no statement appears in the brief of
15:00:57 3 evidence. This is consistent with what Ms Mokbel had
15:01:03 4 explained, do you agree with that - Ms Gobbo, sorry, I
15:01:09 5 might have said Ms Mokbel. What Ms Gobbo had explained
15:01:14 6 about Ms Mokbel's brief of evidence, I meant to say?---Yes.
7
15:01:20 8 What she'd said to Mr Anderson specifically, you agree with
15:01:23 9 that?---Yes.
10
15:01:24 11 And that there's an issue there, p.200, "Westpac loan.
12 Manager Darren Barclay additional details required". Page
15:01:33 13 167, "NAB loan, additional details required". Page 238,
15:01:40 14 "Amex, additional details required. Police can't prove
15 15 that Zaharoula have done anything. General discussion
15:01:42 16 about 3838 not being involved in this matter and the
15:01:44 17 consequences of being involved". Now that's information
15:01:48 18 that Ms Gobbo was providing to the handler, you accept
15:01:51 19 that?---Yes.
20
15:01:54 21 Then at p.735 you'll see there's an entry under
15:02:19 22 Mr Lewenberg, who's obviously the solicitor for Ms Mokbel,
15:02:23 23 "Nicola Gobbo wants to talk Lewenberg out of applying for a
15:02:29 24 subpoena for Purana documents in relation to the defence of
15:02:32 25 Zaharoula Mokbel. Nicola Gobbo is concerned about the
15:02:35 26 existence of recordings, i.e. some particular transcripts
15:02:38 27 that will highlight Ms Gobbo's involvement". You accept
15:02:41 28 that that's what Ms Gobbo's position was as she explained
15:02:49 29 it to the handler?---That was a constant fear of hers, yes.
30
15:02:53 31 And the reason why she was wanting to talk the solicitor
15:02:55 32 out of subpoenaing documents is that it might be
15:02:58 33 particularly dangerous because her name might appear in
15:03:03 34 them?---That's what it says there, yes.
35
15:03:08 36 You accept that the reason that a solicitor would apply for
15:03:11 37 a subpoena on behalf of their client is to further their
15:03:15 38 client's interests, that's why they're doing it, do you
15:03:18 39 agree with that?---Yes.
40
15:03:20 41 And so this difficult position arose for Ms Gobbo in this
15:03:25 42 situation, I suggest, that she was conflicted between the
15:03:29 43 two things, one was Mr Lewenberg applying for a subpoena to
15:03:34 44 get information from Purana and the other was that the
15:03:38 45 information might disclose her role as a human source, that
15:03:41 46 was the situation?---I'm not sure as a human source but as
15:03:50 47 the issue with - - -

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

Someone who was involved in a particular person providing assistance to the police?---That's right, and the Mokbels - and she didn't tell the Mokbels.

And in fact the person that she was concerned about whose name there is a person that she, firstly, she informed on, and based on that information that she gave to the police, the person was then arrested on that information, you agree with that?---Yes.

And that she came to the police station to then provide advice to that person upon their arrest?---She did go to the police station, yes.

Page 942 of the ICRs. This is the 26th of the 6th 07. I don't have a time stamp unfortunately. You'll see - scroll down. Keep going I think. It's at the bottom of the page. Is that p.942?

COMMISSIONER: Yes, it is.

MR WOODS: Okay, just give me a moment. I think I see it in the middle. Under "General talk" at 22:00. "Roula Mokbel. Human source thinks the brief against her is weak", do you see that?---Yes.

Then at p.1208 of that same lot of ICRs - now this is some time on. That last one was the 26th of the 6th 2007, and now I'm looking at the 1th of the 9th 2007. Bottom of the page. Just there. You'll there the words "Roula Mokbel committal", "She cannot get anyone to do this brief on Monday. Stephen Shirrefs can't. She's hoping Con Heliotis will. She confirms she won't be doing this case because we don't want her to but she knows why she can't", et cetera, et cetera. Then you'll read down about general discussion about how this can happen. "There's no lead up statement", she says, "██████████ has not signed the transcript. She's not even sure that ██████ knows this interview has been served. There's a real risk now the transcript will end up with Horty at ██████. Potentially put ██████ in danger for talking about the Mokbels on tape. On top of this Karl's matter has not finished and therefore the document should not be relied on. A lot of talk about how this could have happened. It does not seem right. Defence have not called for the documents. No mention of ██████ being a witness", et cetera, et cetera. What she's doing there is she's going

15:06:50 1 through aspects of the case against Ms Mokbel, you agree
15:06:55 2 with that?---Yes.
3
15:06:56 4 Then down further on the next page, general discussion
15:06:58 5 about how poor quality Roula's brief is in her opinion, do
15:07:04 6 you see that?---Yes.
7
15:07:05 8 Just above that there's no mentions of 56A application, the
15:07:09 9 defence were not going to rely on [REDACTED] The committal
15:07:13 10 starts on Monday, a bit further down, and it says further
15:07:19 11 down, "Action: verbally disseminated above information to
15:07:23 12 Gavan Ryan and Jim Coghlan, Purana". You accept that
15:07:27 13 that's what happened in that relation to that
15:07:29 14 information?---I'll check my diary but I think there are
15:07:35 15 entries there related to that, yes.
16
15:07:40 17 You accept this is your ICR?---Yes.
18
15:07:45 19 So the diary entry you're after is 11 September
15:07:53 20 2007?---Yes, it relates to that issue.
21
15:08:08 22 For the operator this is VPL.2000.0001.3092?---Yes, on 12
15:08:41 23 September I speak to Gavan and Jim.
24
15:08:48 25 Are you looking at the entry at 17:56, is that correct, in
15:08:56 26 your diary?---No, 11.13 am.
27
15:09:02 28 Okay. Is it p.35 of 51 that you're looking at
15:09:23 29 there?---Yes.
30
15:09:25 31 Are you looking under the heading "Wednesday, 12 September
15:09:28 32 2007"?---Yes.
33
15:09:30 34 And you've got entries there that aren't redacted, is that
15:09:33 35 right, the two bottom entries on that page?---Yes.
36
15:09:36 37 I call for those to be provided to the Commission. It's
15:09:40 38 not a matter for you, Mr Fox, others will arrange that to
15:09:46 39 happen I'm sure.
40
15:09:48 41 COMMISSIONER: Yes.
15:09:50 42
15:09:50 43 MR WOODS: If you could perhaps read it.
44
15:09:54 45 COMMISSIONER: I understand that will happen shortly.
15:09:57 46
15:09:57 47 MR WOODS: Just bearing in mind we're in open hearing,

15:10:00 1 you're allowed to mention Ms Mokbel, you're allowed to
15:10:04 2 mention Ms Gobbo as well, you're allowed to mention
15:10:08 3 Mr Coghlan, you're allowed to mention Mr Ryan?---It says
15:10:13 4 11.13 am, "Spoke to Gavan Ryan. Explained documents served
15:10:18 5 on Grigor yesterday and [REDACTED] [REDACTED]'s record of interview".
6
15:10:23 7 Yes?---"Gavan will check with Jim Coghlan and get back to
15:10:28 8 me."
9
15:10:29 10 What you're saying is that is the conversation that you had
15:10:33 11 with him about the information that was provided the day
15:10:36 12 before?---Yes, it relates to how the record of interview
15:10:40 13 could get on the brief.
14
15:10:44 15 Okay. So this was - I might just - hang on, just have a
15:10:49 16 moment. I just want to look at the transcript for a
15:10:55 17 moment. We might have a look at that entry once it's
15:11:04 18 provided to the Commission. Does the entry under that have
15:11:10 19 anything to do with the dissemination of the information
15:11:13 20 from the day before?---No, but it relates to speaking to
15:11:17 21 Jim Coghlan.
22
15:11:19 23 About Ms Mokbel or [REDACTED]?---Yes, it's about explaining
15:11:26 24 how the record of interview ended up with, at Grigor's
15:11:32 25 Solicitors and it's quite a lengthy entry but the bottom
15:11:36 26 line is Mr Lewenberg asked for a different subpoena and he
15:11:43 27 was given it by order of the magistrate.
28
15:11:46 29 I see. When we see the information - if the operator could
15:11:50 30 bring us back to p.1208 of the ICRs. Just scroll down.
15:12:14 31 Sorry, it's on the top of the next page. The words there
15:12:19 32 "Action: verbally disseminated above information to Gavan
15:12:22 33 Ryan and Jim Coghlan, Purana", are we to take that as
15:12:28 34 meaning that some of the bits of information were verbally
15:12:33 35 disseminated to Mr Ryan and Mr Coghlan?---Yes. It
15:12:38 36 primarily relates to maybe the documents being released by
15:12:44 37 mistake.
38
15:12:46 39 Yes, okay. You'll see just the words in the entry above,
15:12:58 40 "General discussion about how poor quality Roula's brief is
15:13:00 41 in her opinion". "I cannot comment as I have not seen it",
15:13:05 42 that's what you said to her?---Yes.
43
15:13:07 44 And the brief relates to "OPPD obtaining property by
15:13:08 45 deception re false loan applications", you agree with
15:13:13 46 that?---Yes.
47

15:13:17 1 Because, as I've said to you on a number of occasions, it's
15:13:20 2 important for the Commission to understand as much as is
15:13:24 3 possible, given the passing of time, what information was
15:13:28 4 obtained by Ms Gobbo and what information was disseminated,
15:13:33 5 you'd accept that a natural reading of that document that
15:13:36 6 we've just - in fact the verbally disseminated part of it,
15:13:40 7 would be that all of the above information was disseminated
15:13:42 8 to Mr Ryan and Mr Coghlan? You accept that that's how it
15:13:48 9 would be an understandable reading of that document?---No,
15:13:54 10 I don't.
11
15:13:55 12 Why is that?---Well it's not - it's not clear but I never
15:14:03 13 took it for people to understand that everything above an
15:14:10 14 action verbally dissemination is disseminated. If I did do
15:14:17 15 that then my ICRs would be even longer.
16
15:14:20 17 I understand, but given the difficulty, I assume, of giving
15:14:24 18 evidence in an environment like this about these very
15:14:28 19 documents, you'd accept that it would have been preferable
15:14:33 20 for there to be some precision in the ICR about precisely
15:14:38 21 which information was given to Gavan Ryan and Jim Coghlan
15:14:42 22 verbally?---Yes, and in this particular case it's in my
15:14:48 23 diary.
24
15:14:48 25 Your position is that that's an acceptable state of
15:14:52 26 affairs?---It's in my diary, yes.
27
15:14:57 28 At 1262 of the ICRs, this is the 3rd of the 10th 2007 and
15:15:08 29 it's ICR 103 and it's one of your ICRs?---Yes.
30
15:15:14 31 There's an entry there about Mr Rolfe knowing that Ms Gobbo
15:15:20 32 had acted for a particular individual in the past, do you
15:15:24 33 agree with that?---Yes.
34
15:15:26 35 This arose in an exchange between you and me last week
15:15:31 36 where I was putting to you a position of conflict that
15:15:35 37 Ms Gobbo found herself in in relation to this matter, you
15:15:39 38 remember that?---Yes.
39
15:15:42 40 Are you aware of whether Ms Gobbo told Mr Rolfe why it was
15:15:51 41 that she had an issue representing Mr Orman because of her
15:15:55 42 association with that previous individual who was giving
15:16:00 43 evidence against Mr Orman?---I believe because she'd acted
15:16:07 44 before.
45
15:16:07 46 You believe that. Do you remember her saying it was
15:16:10 47 because she'd acted for him?---To me?

1

15:16:13 2 Yes?---I don't recall now but it would be in my ICRs if she
15:16:21 3 did.

4

15:16:21 5 As you know now, whilst she acted for him one of the items
15:16:28 6 of significance in her acting for him is that she actually
15:16:31 7 assisted that person in making statements against Mr Orman,
15:16:34 8 do you agree with that?---Yes.

9

15:16:39 10 It's not clear to you whether or not she told Mr Rolfe
15:16:42 11 about that aspect of her acting for that person, do you
15:16:45 12 agree?---I don't recall what exactly she told Mr Rolfe
15:16:55 13 other than she clearly said to me that she's told them that
15:17:04 14 she's acted before, therefore it is contrary to - - -

15

15:17:09 16 Sure. You were taken to some entries - in fact you were
15:17:17 17 taken to Justice Ginnane's decision at paragraph 32. If
15:17:22 18 that could be brought up on the screen. That's a PDF
15:17:34 19 document. Mr Chettle took you to this document and some of
15:17:52 20 the other decisions that have been made about the
15:17:56 21 relationship between Ms Gobbo and the SDU earlier and you
15:18:02 22 critiqued aspects of those decisions, do you remember
15:18:06 23 that?---Yes.

24

15:18:07 25 32, "Entries contained in Nicola Gobbo's ICRs", this is a
15:18:12 26 quote from Mr Comrie I should say, "Taken at face value
15:18:15 27 indicate that on many occasions Nicola Gobbo in providing
15:18:20 28 information to the police handlers about Nicola Gobbo's
15:18:23 29 clients has disregarded legal professional privilege". I
15:18:28 30 assume you don't take issue with her disregarding legal
15:18:32 31 professional privilege, is that right?---I don't take issue
15:18:35 32 with her disregarding it?

33

15:18:37 34 That she did disregard it?---That she disregarded it? What
15:18:44 35 - yeah, so she would speak to us sometimes in general
15:18:49 36 conversation, we didn't disseminate that.

37

15:18:53 38 I understand. Furthermore, Mr Comrie says, "In some
15:18:56 39 instances it's open to interpret that such conduct may have
15:19:00 40 potentially interfered with the right to a fair trial for
15:19:05 41 those concerned". Do you see that?---Yes.

42

15:19:07 43 When we were talking about Ms Mokbel's situation last week,
15:19:13 44 this is Zaharoula Mokbel's brief of evidence, you gave
15:19:18 45 evidence about what we had a fair deal of exchange about in
15:19:25 46 relation to the potential that the verbal dissemination to
15:19:30 47 Jim Coghlan on one occasion might have been a cut and paste

15:19:35 1 error. Do you remember your evidence on that front?---The
15:19:38 2 verbal dissemination - - -
15:19:40 3
15:19:40 4 Yes, that's right. One of the possibilities you saw is
15:19:43 5 that it might have been a cut and paste error, do you
15:19:46 6 remember that?---Yes.
15:19:47 7
15:19:47 8 And you went on, you said, "It could be an error in the
15:19:53 9 ICR, however it could also be that I have" and you accept
15:19:56 10 that you said those words?---If that's what the transcript
15:20:01 11 says, yes.
15:20:01 12
15:20:02 13 Mr Chettle took you to that a little while ago. So when
15:20:07 14 Mr Comrie says, "Furthermore in some instances it is open
15:20:12 15 to interpret that such conduct may have potentially
15:20:15 16 interfered with the right to a fair trial, you would agree
15:20:19 17 with those words given the fact that you've conceded that
15:20:22 18 it's possible in Zaharoula Mokbel's case that you might
15:20:27 19 have passed on that information verbally to Mr Coghlan, do
15:20:31 20 you agree with that?---I don't agree that I said on Friday
15:20:35 21 that it's inconsistent with my behaviour and I'm looking at
15:20:43 22 entries on the weekend. I'm still, believe that I did not
15:20:48 23 pass that on. I didn't speak to Jim Coghlan for some six
15:20:52 24 weeks after that entry was made.
15:20:53 25
15:20:54 26 You say that but you also said on Friday it could be that
15:20:57 27 you have, you don't resile from those words, do you?---I've
15:21:01 28 looked further on the weekend around those entries and in
15:21:04 29 terms of consistency of my behaviour, on 28 August she
15:21:10 30 talks to me about a brief and I write that it's not
15:21:14 31 disseminated. On 14 September she talks to me about
15:21:21 32 defence strategies of Mr Priest and I write that it's not
15:21:24 33 disseminated. On 24 September she talks to me about
15:21:30 34 defence strategies I believe of Mr Orman and I write that I
15:21:34 35 don't disseminate that. I think on 13 August she's also
15:21:40 36 talking to me about poor standards of brief and I say to
15:21:46 37 her she should be speaking to the OPP with that.
15:21:50 38
15:21:52 39 In other words you resile from your evidence on Friday that
15:21:57 40 it might be that you have passed that on to
15:22:04 41 Mr Coghlan?---From what I've read in those entries, I
15:22:08 42 believe that I didn't.
15:22:09 43
15:22:09 44 This is simply an error in the ICR, is that
15:22:13 45 right?---Correct.
15:22:14 46
15:22:14 47 All right. So then you do take issue, as I understand it,

15:22:20 1 or you continue to take issue with the fact that it is open
15:22:24 2 to interpret that the conduct of Ms Gobbo may have
15:22:30 3 potentially interfered with a right to a fair trial for
15:22:36 4 those concerned. This is a focus on Ms Gobbo's own
15:22:40 5 disregard for legal professional privilege?---So you talk
15:22:43 6 about open for interpretation.
15:22:46 7
15:22:46 8 That's what Mr Comrie is talking about. This is a passage
15:22:51 9 you took issue with earlier?---Clearly, Mr Woods, you've
15:22:54 10 interpreted this part with Zaharoula one way and so it is
15:22:59 11 open for interpretation.
15:23:01 12
15:23:01 13 As a matter of fairness I put to you what your words were
15:23:05 14 on Friday which included, "However it could also be that I
15:23:09 15 have". So I'm putting to you your own concession on that
15:23:12 16 front rather than simply my interpretation. In any event -
15:23:18 17 - -
15:23:18 18
15:23:18 19 COMMISSIONER: Could I add today when Mr Chettle took you
15:23:23 20 to it and asked you about whether that information was
15:23:27 21 disseminated to Jim Coghlan your evidence was it's possible
15:23:31 22 you did disseminate it but you thought it was very
15:23:36 23 unlikely. That's what I've written down that you said
15:23:39 24 today to Mr Chettle?---It's - my evidence is it's unlikely.
15:23:48 25 The more I've read it, especially over the weekend, I still
15:23:53 26 have that belief.
15:23:55 27
15:23:57 28 Yes, but unlikely still, as you conceded to Mr Chettle,
15:23:57 29 still leaves open that it was possible that disseminated
15:24:02 30 it, do you agree? Well that's what you said, are you
15:24:06 31 resiling from what you said to Mr Chettle?---I have clearly
15:24:11 32 over the passage of however many years it is, I have no
15:24:16 33 specific recollection.
15:24:20 34
15:24:22 35 MR WOODS: Just to finish off on that point. You were
15:24:27 36 asked some questions earlier today about that entry that
15:24:30 37 we've just been discussing. As I understood what you said
15:24:33 38 in answer to one of the questions was a cut and paste error
15:24:37 39 might well have come from a Word document. Is that the
15:24:40 40 situation?---Yes.
15:24:41 41
15:24:41 42 And is that because there was firstly your electronic
15:24:48 43 diary, then a Word document and then the ICRs that the
15:24:53 44 initial information was taken from, the diary into a Word
15:24:57 45 document and then into an ICR, is that correct?---What I
15:25:01 46 mean by that is - yes, I would cut and paste. I'd verbally
15:25:10 47 disseminate it or I'd have a shortcut in the Word program

15:25:14 1 that would, I would hit say two letters and it would, it
15:25:18 2 would write the whole thing.

15:25:21 3

15:25:22 4 So that would have happened within the ICR rather than in
15:25:24 5 the diary you're saying, is that right?---Correct.

15:25:29 6

15:25:29 7 Was there a Word document in between the diary and the ICR
15:25:32 8 that you used?---We have a document - I had a document
15:25:38 9 where I could cut and paste, especially the person's name.
15:25:41 10 So you would see my ICR where there's names and full
15:25:47 11 details of who they are, they were cut and pastes and I
15:25:51 12 would also have dissemination cut and pastes.

15:25:54 13

15:25:54 14 What I'm asking is was there an actual, was there an
15:25:58 15 electronic document that you used between the entry in your
15:26:02 16 diary and the entry in the ICR or was it simply a cut and
15:26:06 17 paste from the diary into the ICR?---So the cut and paste
15:26:14 18 from the diary into the ICR and then the person of interest
15:26:20 19 full names and other SDU management type headings would be
15:26:24 20 another document that I would cut and paste in.

15:26:26 21

15:26:26 22 I'm sorry, I'm still not following. Did you use a document
15:26:33 23 in between the diary and the ICR?---Yes.

15:26:37 24

15:26:38 25 So you would cut from or copy from all of the information
15:26:44 26 from the diary, so much - I'm correct so far?---Yes.

15:26:49 27

15:26:49 28 And you'd paste it into a Word document?---The ICR, yes.

15:26:53 29

15:26:54 30 So the ICR is the Word document, we're not talking about
15:26:58 31 some other interim document you used to be able to then
15:27:02 32 copy into the ICR. You're talking about a copy from your
15:27:05 33 diary to be pasted simply into an ICR which was a Word
15:27:09 34 document, is that right?---We had a document called "usual
15:27:13 35 suspects" and that was, that was kept with people's full
15:27:18 36 names on it, so I would use that document.

15:27:22 37

15:27:22 38 So that you would have that open separately and you would
15:27:25 39 copy the entries of those usual suspects and then paste
15:27:32 40 them into the ICR where you would perhaps save time by not
15:27:39 41 writing it into the diary, is that right?---Correct.

15:27:41 42

15:27:42 43 For example, those bold names where it has the details and
15:27:45 44 an identifying police member for particular individuals,
15:27:48 45 that was a cut and paste, is that right?---Correct.

15:27:49 46

15:27:50 47 They were shortcuts within that Word document, is that

15:27:52 1 right?---They were also, yes, in the program.
15:27:56 2
15:27:57 3 What you're suggesting is that one of the reasons that you
15:28:02 4 suggest that this might have been a cut and paste error was
15:28:05 5 because you had a shortcut for "verbally disseminated to
15:28:09 6 Jim Coghlan, Purana", is that one of the shortcuts you had
15:28:13 7 in that document are you saying?---No, the shortcut would
15:28:17 8 be just "verbally disseminated to" and then I would add
15:28:22 9 from there.
15:28:23 10
15:28:24 11 In other words you would have to turn your mind to the
15:28:28 12 verbal dissemination and the words to be used about verbal
15:28:32 13 dissemination and then put that under the entry in the
15:28:35 14 ICR?---Correct.
15:28:36 15
15:28:39 16 So in which case can I suggest to you that that makes it
15:28:42 17 even less likely that this was a simple cut and paste
15:28:46 18 error, do you accept that?---No, I don't and the reason
15:28:52 19 being is I spoke to Jim Coghlan only minutes before that
15:28:58 20 call. I suspect I've mistaken that as a dissemination when
15:29:02 21 it wasn't.
15:29:03 22
15:29:03 23 If that is an error you would accept that it's a most
15:29:07 24 significant error in the ICRs, do you agree with
15:29:15 25 that?---What do you mean by significant?
15:29:17 26
15:29:17 27 Given your evidence to the effect that legal professional
15:29:22 28 privilege was something to be avoided at all costs and
15:29:25 29 certainly in no circumstances to be passed on, given the
15:29:31 30 words "verbally disseminated to Jim Coghlan", given what
15:29:36 31 comes before it, was a very significant error for you to
15:29:40 32 put into the ICRs, do you agree with that?---Yes.
15:29:44 33
15:29:47 34 COMMISSIONER: And weren't the ICRs supposed to be a record
15:29:49 35 of what information was disseminated and when and
15:29:56 36 how?---That's what the ICR's for. I believe I've made an
15:30:02 37 error in that section.
15:30:04 38
15:30:07 39 MR WOODS: One of the decisions in relation to the
15:30:09 40 relationship between Ms Gobbo and SDU that you were
15:30:12 41 critical of earlier today was Mr Comrie's review of the
15:30:20 42 SDU. You recall Mr Chettle's questions to you about
15:30:23 43 that?---Yes.
15:30:23 44
15:30:24 45 I don't have a number for that but it might be able to be
15:30:28 46 brought up on the screen. If you just bear with me for a
15:30:33 47 moment. While that's coming up, there was an exchange

15:30:37 1 between you and Mr Chettle about the fact that the
15:30:43 2 Interpose system was something that was created further
15:30:46 3 down the track and wasn't even in existence when Ms Gobbo
15:30:49 4 was registered as a source, you remember that?
15:30:51 5
15:30:52 6 MR CHETTLE: That wasn't - - -
15:30:53 7
15:30:53 8 MR WOODS: Sorry, I mis-phrased. It was the SDU's use.
15:31:00 9 The SDU's use of the Interpose system was introduced for
15:31:04 10 the SDU later down the track?---Yes, in 2009.
15:31:11 11
15:31:11 12 That was after Ms Gobbo's registration period?---Yes.
15:31:15 13
15:31:18 14 You're aware that Mr Comrie had access to the ICRs, you
15:31:24 15 agree with that?---Yes, from the Interpose database.
15:31:32 16
15:31:32 17 We might need to bring up the Comrie review. It won't be
15:31:41 18 far off and I might have a number. It's VPL.0005 - here we
15:31:51 19 go.
15:31:51 20
15:31:51 21 COMMISSIONER: Are you going to be a little while yet?
15:31:54 22
15:31:54 23 MR WOODS: I'm almost done.
15:31:55 24
15:31:55 25 COMMISSIONER: Almost done, we'll keep going then.
15:31:58 26
15:32:00 27 MR WOODS: Page 12 of 61 is what I'm after. He goes
15:32:10 28 through some anomalies that in his view occur in relation
15:32:17 29 to his review of the ICRs. He says, "Despite indications
15:32:21 30 that a number of file audits have been completed it is
15:32:23 31 apparent that records are still missing from this file
15:32:25 32 albeit that there are no gaps in ICR numbering to reflect
15:32:29 33 this". He's saying that despite the numbers being as they
15:32:34 34 are when he reviewed them there were some gaps, that's what
15:32:38 35 he says, do you see that?---There were no gaps, yep.
15:32:42 36
15:32:42 37 Sorry, just to be clear about that. He says that the
15:32:48 38 numbers appear to be sequential, however there's a period
15:32:57 39 of 16/9 to 27/9/2006 that he hasn't seen the ICR for, do
15:33:04 40 you agree with that?---Yes, which I think is around that
15:33:07 41 mid-45 ICR we talked about.
15:33:11 42
15:33:11 43 He says that he's reviewed other ICRs and it indicates
15:33:15 44 there was contact between that period and perhaps the
15:33:18 45 Commission now has an answer to that because that missing
15:33:21 46 ICR has now been located and provided to the Commission.
15:33:25 47 But you accept that other than that anomaly that he

15:33:32 1 identifies there, it's the case that Mr Comrie had access
15:33:37 2 to what appears to be almost all of the ICRs in his
15:33:44 3 review?---That's what he says.
15:33:47 4
15:33:48 5 And you know that one of his recommendations was that all
15:33:52 6 of the information relating to the relationship between
15:33:55 7 Ms Gobbo and the SDU should be brought together, being
15:34:00 8 diaries, ICRs, IRs, et cetera, do you agree with
15:34:04 9 that?---Yeah, and audio.
15:34:06 10
15:34:07 11 And that's what eventually led to the Loricated
15:34:13 12 database?---That's what I'm led to believe, yes.
15:34:16 13
15:34:16 14 Just two more brief topics, Commissioner. You were
15:34:23 15 critical earlier of Justice Kellam's decision sitting as an
15:34:31 16 IBAC Commissioner, do you recall that?---I was critical of
15:34:35 17 him sitting as the - - -
15:34:37 18
15:34:37 19 Sorry, of his decision when he was sitting as an IBAC
15:34:42 20 Commissioner in relation to the SDU, do you recall
15:34:44 21 that?---Some of the things in his report, yes.
15:34:48 22
15:34:48 23 One of the things that you say is incorrect is that there
15:34:52 24 were breaches of the Standard Operating Procedures, do you
15:34:55 25 recall that?---Yes.
15:34:56 26
15:34:58 27 You agree that the Standard Operating Procedures in force
15:35:01 28 at the time of Ms Gobbo's registration from 2005 to 2009
15:35:06 29 made no reference whatsoever to verbal dissemination of
15:35:10 30 information received by sources?---The SOPs didn't, no, not
15:35:17 31 that I recall.
15:35:18 32
15:35:19 33 And you accept that on a review that one does of the ICRs
15:35:24 34 that you were responsible for, that verbal dissemination is
15:35:28 35 the norm for you, that's what you usually did?---Yes, and
15:35:32 36 that was a direction from my controller based on the risk
15:35:37 37 assessment.
15:35:38 38
15:35:40 39 So insofar as the standard operating procedure doesn't
15:35:44 40 allow for - well it doesn't encounter or doesn't address
15:35:49 41 the phenomena of verbal dissemination of information, you
15:35:56 42 accept that that being the case, that there was indeed a
15:36:00 43 breach of the Standard Operating Procedures because this
15:36:03 44 method of dissemination that wasn't dealt with in the
15:36:07 45 Standard Operating Procedures was in fact the norm for
15:36:10 46 you?---No, it was a management decision on how to safely
15:36:21 47 manage the source and I complied with that direction.

15:36:25 1
15:36:26 2 Okay?---And where it was verbally disseminated the
15:36:34 3 direction was it was to be recorded on the ICRs.
15:36:36 4
15:36:37 5 Just one final point. There was an exchange between
15:36:40 6 yourself and Mr Chettle earlier about Justice Kellam's
15:36:45 7 findings in relation to there being no risk assessment and
15:36:50 8 you essentially disagreed with what IBAC said about that,
15:36:55 9 you said really there was a risk - no risk assessment,
15:37:00 10 sorry, prior to registration. You say that risk assessment
15:37:04 11 was carried out face-to-face from the very beginning with
15:37:06 12 Ms Gobbo, is that correct?---Yeah, the first, the first
15:37:11 13 four meetings the handler and the controller both talk
15:37:17 14 about, "We're in assessing mode. We're assessing this,
15:37:22 15 we're assessing you", they say often in the first four
15:37:25 16 meetings before that risk assessment is submitted.
15:37:29 17
15:37:29 18 You also gave evidence earlier that you can see the ongoing
15:37:33 19 assessment of the risks pertaining to Ms Gobbo by reading
15:37:37 20 the SML, do you agree with that?---Yes.
15:37:40 21
15:37:40 22 That's where the risks were considered and recorded in
15:37:43 23 relation to Ms Gobbo, one of the places?---Correct.
15:37:47 24
15:37:47 25 It might be that when considering that decision of IBAC it
15:37:55 26 was addressing, as I did last week, the lack of formal and
15:38:02 27 one-stop shop type documents relating to the risk of
15:38:06 28 Ms Gobbo, A, prepared prior to her registration and, B,
15:38:12 29 prepared continually throughout her period of registration,
15:38:16 30 not simply two done in the first six months. So if that's
15:38:20 31 the proper interpretation of what Justice Kellam was
15:38:23 32 saying, do you accept that that's a fair thing for IBAC to
15:38:29 33 have concluded in relation to risk assessments and
15:38:32 34 Ms Gobbo?---Yes, if IBAC were talking about formal risk
15:38:36 35 assessments.
15:38:37 36
15:38:37 37 Yes?---I can see how he comes to that interpretation.
15:38:44 38
15:38:44 39 Thank you very much, Officer Fox, that's all I have.
15:38:47 40
15:38:48 41 COMMISSIONER: Thank you. Thank you Mr Fox, you're excused
15:38:50 42 and free to go now. We'll have a ten minute adjournment
15:38:54 43 and commence with the, resume with the next witness in open
15:38:59 44 hearing still?
15:39:00 45
15:39:01 46 MR WOODS: I believe so, yes.
15:39:02 47

15:39:02 1 COMMISSIONER: That's Mark Porter I understand.
15:39:07 2
15:39:07 3 MR WOODS: That's correct.
15:39:08 4
15:39:08 5 COMMISSIONER: All right then. Adjourn, please.
15:39:30 6
7 (Witness excused.)
8
9 <(THE WITNESS WITHDREW)
15:39:32 10
15:39:33 11 (Short adjournment.)
15:52:34 12
15:52:38 13 COMMISSIONER: Yes Ms Argiropoulos.
15:52:39 14
15:52:40 15 MS ARGIROPOULOS: The next witness is Superintendent Mark
15:52:45 16 Porter.
15:52:45 17
15:52:46 18 COMMISSIONER: I understand you'll take the oath,
15:52:53 19 Mr Porter, yes.
15:52:53 20
15:52:55 21 <MARK PORTER, sworn and examined:
15:53:07 22
15:53:09 23 MS ARGIROPOULOS: Your full name is Mark Steven
15:53:13 24 Porter?---Correct.
15:53:13 25
15:53:14 26 Are you currently a Superintendent in the Human Resources
15:53:19 27 Department of Victoria Police?---Yes.
15:53:20 28
15:53:21 29 Have you made a statement to this Royal Commission?---Yes.
15:53:23 30
15:53:24 31 Do you recognise that statement just in front of
15:53:28 32 you?---Yes.
15:53:29 33
15:53:29 34 Is there an amendment that you'd like to make?---Only one
15:53:37 35 in - - -
15:53:37 36
15:53:37 37 Is that on p.14, is it, the appendix?---Annexure - yes,
15:53:47 38 sorry, p.14, E, 1985 should read 1987.
15:54:00 39
15:54:00 40 Thank you. Now subject to that amendment is your
15:54:06 41 statement, to the best of your recollection, true and
15:54:08 42 correct?---Yes.
15:54:10 43
15:54:10 44 Commissioner, I tender the statement. It's dated 15 August
15:54:15 45 2019 and there is an unredacted and a redacted version
15:54:20 46 available.
15:54:22 47

15:54:24 1 #EXHIBIT RC512A - (Confidential) Statement of Mark Porter
15:54:32 2 dated 15/8/19.
15:54:32 3
15:54:32 4 #EXHIBIT RC512B - (Redacted version.)
15:54:34 5
15:54:35 6 I'm happy to report that the redactions are actually agreed
15:54:38 7 in relation to this statement. There is one person
15:54:41 8 referred to in the statement whose name is currently
15:54:44 9 blacked out. That's at paragraph 28.
15:54:47 10
15:54:47 11 COMMISSIONER: Yes.
15:54:47 12
15:54:48 13 MS ARGIROPOULOS: I wonder if a pseudonym should be
15:54:51 14 assigned, that's a person who will be referred in other
15:54:53 15 witness statements as well. It might be convenient for
15:54:55 16 that to occur now.
15:54:57 17
15:54:57 18 COMMISSIONER: Yes, all right.
15:54:58 19
15:54:58 20 MS ARGIROPOULOS: It's proposed that she be referred to as
15:55:01 21 Ms Lane and I think we're up to number 39.
15:55:08 22
15:55:08 23 COMMISSIONER: All right. 39 will be the name in paragraph
15:55:16 24 28 of the witness's statement, will take the pseudonym
15:55:21 25 Ms Lane.
15:55:26 26
15:55:26 27 MS ARGIROPOULOS: I've written that person's real name on a
15:55:29 28 Post-it Note if that's of assistance.
15:55:32 29
15:55:33 30 COMMISSIONER: I have the unredacted statement here. Yes,
15:55:35 31 that's probably of assistance to others, yes, thank you.
15:55:40 32 Yes, thanks. Yes Ms Tittensor.
15:55:49 33
15:55:49 34 <CROSS-EXAMINED BY MS TITTENSOR:
15:55:49 35
15:55:52 36 Mr Porter, I just want to first of all in terms of a bit of
15:55:56 37 background as to source management within Victoria Police,
15:56:00 38 as I understand it prior to about 2003 everything was
15:56:05 39 decentralised, is that right?---Correct.
15:56:08 40
15:56:08 41 So that the various different departments around Victoria
15:56:15 42 Police that might utilise the information of informers
15:56:18 43 would essentially run their own informers?---Yes.
15:56:21 44
15:56:24 45 In the following period it became centralised after
15:56:30 46 2003?---Yes.
15:56:31 47

15:56:33 1 And the Informer Management Unit came into
15:56:39 2 operation?---Yes, that's what it was first called, yes.
15:56:41 3
15:56:41 4 And the word informer became human source at some point
15:56:45 5 down the road, so every acronym we have with an I in it
15:56:53 6 became HS for human source, is that right?---Yes.
15:56:55 7
15:57:00 8 There was one centralised register from that time, from
15:57:06 9 around 2003, that contained the name of or the details of
15:57:11 10 every human source in the state for Victoria Police?---Yes,
15:57:16 11 that's correct.
15:57:17 12
15:57:20 13 Did that include the ESD or Ceja informers or was that
15:57:26 14 still kept separately?---From memory that was kept
15:57:32 15 separate.
15:57:32 16
15:57:33 17 So aside from ESD or Ceja informers, every other informer
15:57:37 18 in the state was within this one centralised register for
15:57:41 19 Victoria Police?---Every current informer, yes.
15:57:46 20
15:57:47 21 And why do you say current?---Because there was no back
15:57:50 22 capture when the system was turned on. So anyone who was
15:57:55 23 current had to be registered centrally, but anyone who had
15:58:01 24 been previously registered and was no longer current
15:58:04 25 because there was no de-registration process, was not
15:58:08 26 registered.
15:58:08 27
15:58:09 28 Within the various departments that had operated informers
15:58:14 29 prior to that time, some of them had deactivated informers
15:58:18 30 over time but some of them just registered them and then
15:58:21 31 regardless of whether they used them nothing happened with
15:58:24 32 that registration, is that right?---That's correct.
15:58:26 33
15:58:27 34 Was it the case that over time those various registrations
15:58:32 35 were sent in to HSMU to garner that information?---Yes, the
15:58:39 36 hard copy records were sent in and stored centrally.
15:58:43 37
15:58:44 38 Where there was someone that was still currently an
15:58:46 39 informer, was that added to their file?---There was, there
15:58:55 40 was no way of adding a hard copy file to the electronic
15:58:59 41 file. It just meant that the person who was still
15:59:01 42 currently active as an informer was registered on the
15:59:05 43 electronic system.
15:59:06 44
15:59:07 45 Did every informer have only an electronic system or was
15:59:12 46 there a paper based system running as well?---There was a
15:59:16 47 paper based system running as well.

15:59:19 1
15:59:20 2 Where there was a paper based system you were able to add
15:59:23 3 their old file on to that?---You could scan documents in
15:59:30 4 and store them from memory, but it was nowhere near as
15:59:33 5 sophisticated as the system that we have now.
15:59:36 6
15:59:40 7 In terms of the period that you were within the HSMU, I get
15:59:49 8 those letters mixed around sometimes, but you were there
15:59:53 9 from March 2006 to August 2010?---Correct.
15:59:56 10
15:59:56 11 And were you the Superintendent of the State Intelligence
16:00:01 12 Division?---Correct.
16:00:01 13
16:00:03 14 Victoria Police itself had a number of different
16:00:08 15 departments?---Yes.
16:00:10 16
16:00:12 17 For example, the Crime Department at the time you went in
16:00:15 18 was headed by Assistant Commissioner Overland?---Correct.
16:00:19 19
16:00:20 20 The Legal Services Department at that stage was headed by
16:00:24 21 Commander Luke Cornelius?---Yes, I think so, yes.
16:00:28 22
16:00:29 23 That changed I think shortly thereafter to Finn
16:00:35 24 McCrae?---Yes.
16:00:35 25
16:00:36 26 The ESD or the Ethical Standards Department at that stage
16:00:39 27 was headed by Assistant Commissioner Kieran Walsh and I
16:00:43 28 think that at some stage in the process changed when, when
16:00:50 29 Luke Cornelius was promoted to Assistant Commissioner so he
16:00:54 30 came in from the other department when Finn McCrae - -
16:01:00 31 -?---Yes, I can't specifically recall that it was Kieran,
16:01:03 32 but it was possibly so.
16:01:04 33
16:01:04 34 The department name that you were in was the Intelligence
16:01:10 35 and Covert Support Department?---Correct.
16:01:10 36
16:01:11 37 And that department was headed by Commander Dannye
16:01:15 38 Moloney?---Correct.
16:01:15 39
16:01:16 40 And the State Intelligence Division, the specific division
16:01:20 41 that you were Superintendent of, was one of a number of
16:01:23 42 different divisions within that department?---One of two
16:01:25 43 divisions.
16:01:26 44
16:01:26 45 What was the other division?---The Covert Support Division.
16:01:29 46
16:01:30 47 Who was the Superintendent for that division?---Tony

16:01:33 1 Biggin.
16:01:33 2
16:01:38 3 The State Intelligence Division that you were a part of had
16:01:45 4 under its umbrella a number of units?---Correct.
16:01:48 5
16:01:49 6 And that included the Human Source Management Unit as one
16:01:53 7 of them?---Yes.
16:01:54 8
16:01:54 9 And one of the other ones at that stage was the Dedicated
16:01:58 10 Source Unit?---Yes.
16:01:58 11
16:02:03 12 We've had in the Commission quite a bit of evidence in
16:02:06 13 relation to the nature of the work that was undertaken by
16:02:09 14 the Dedicated Source Unit or as it became known the Source
16:02:14 15 Development Unit, but we perhaps need a bit of a better
16:02:17 16 understanding of how the Human Source Management Unit
16:02:21 17 worked with that unit or the interrelatedness of those two
16:02:28 18 units. Is it the case that the Human Source Management
16:02:35 19 Unit, that was involved in training of members who perhaps
16:02:38 20 went over to the SDU or informer managers?---So the Human
16:02:46 21 Source Management Unit was responsible for the
16:02:47 22 administration of the informer management function
16:02:50 23 throughout the organisation and that included supporting
16:02:53 24 promotion of the policy with regards to informers or human
16:02:59 25 sources, and that also included the delivery of training.
16:03:04 26 That training was broken into [REDACTED] [REDACTED] was
16:03:09 27 the [REDACTED] of training and that was the training
16:03:12 28 that was required for members at the Dedicated Source Unit.
16:03:16 29
16:03:17 30 It also provided training for members not in the Dedicated
16:03:22 31 Source Unit but within other areas of the
16:03:25 32 organisation?---Yes, correct.
16:03:26 33
16:03:28 34 It provided administrative support in relation to that work
16:03:34 35 across the organisation?---Correct.
16:03:35 36
16:03:35 37 It audited compliance with policies and procedures?---Yes.
16:03:41 38
16:03:42 39 And it set operational policy, is that right?---It didn't
16:03:49 40 itself set policy, it maintained the policy and when there
16:03:56 41 were obvious improvements to be made there was an approval
16:04:01 42 process through chains of command and that final approval
16:04:07 43 would then set policy.
16:04:09 44
16:04:09 45 If there were clear deficiencies or as you might say,
16:04:14 46 obvious improvements to be made, what would be
16:04:18 47 done?---There's a process within the organisation for

16:04:20 1 amending policy. There's an area that supports policy
16:04:24 2 development. We call it capability now, I'm not sure what
16:04:28 3 it was called then. There is a process for consultation
16:04:33 4 throughout the organisation if you're recommending a
16:04:36 5 change, there's a liaison network that we go through, and
16:04:40 6 then we're given feedback on the proposed change. The
16:04:44 7 feedback's considered and then reported up the chain of
16:04:47 8 command for final approval.

16:04:49 9
16:04:49 10 How long would it take to get something changed if there
16:04:52 11 was a deficiency or an improvement that needed to be
16:04:56 12 made?--Well if something was very urgent you wouldn't use
16:05:04 13 that process, you'd approach the policy area and have a
16:05:09 14 Chief Commissioner's instruction issued if something was
16:05:12 15 urgent. If something's not urgent it can take months or
16:05:16 16 years.

16:05:17 17
16:05:17 18 Is the Chief Commissioner's instruction issued for all
16:05:22 19 sorts of things or is it just for urgent things?--No, no.
16:05:26 20 A Chief Commissioner's instruction can be issued for all
16:05:30 21 sorts of things. It usually starts off with the Chief
16:05:34 22 Commissioner's instruction when there's a void in policy
16:05:37 23 and then the adherence and application of that instruction
16:05:41 24 is monitored and then hopefully it will slowly evolve as
16:05:46 25 policy.

16:05:47 26
16:05:47 27 When the centralisation occurred in terms of human source
16:05:54 28 management within Victoria Police that occurred with a
16:05:59 29 Chief Commissioner's instruction?---Yes.

16:06:00 30
16:06:00 31 And that was in 2003 and then updated in 2005, is that
16:06:05 32 right?---Yes, yes.

16:06:06 33
16:06:06 34 If there was a serious deficiency, an urgent deficiency
16:06:11 35 within that instruction, you would, what would you do, who
16:06:14 36 would you go to?---You'd apply for an amendment to that
16:06:21 37 Chief Commissioner's instruction and have the instruction
16:06:24 38 reissued.

16:06:24 39
16:06:25 40 Who would you apply to for that amendment?---You would go
16:06:30 41 through your chain of command, through your department,
16:06:34 42 then it would be sent across to the central policy area,
16:06:37 43 then it would be considered as to whether we needed to
16:06:41 44 consult throughout the organisation before making a change,
16:06:45 45 or we may move to immediate issue of the instruction if
16:06:48 46 it's urgent.

16:06:49 47

16:06:49 1 For you it would be Danye Moloney?---Yes.
16:06:52 2
16:06:58 3 If I can have brought up please VPL.0002.0001.2232. This
16:07:13 4 is the Chief Commissioner's instruction in relation to the
16:07:16 5 policy. This policy defines all sorts of roles within
16:07:37 6 human source management, is that right?---Yes.
16:07:39 7
16:07:39 8 It defines what a handler is, what a controller is, and so
16:07:45 9 forth?---Yeah, if you scroll down I believe it does, yeah.
16:07:48 10
16:07:50 11 I don't think we need to go right through it but you
16:07:54 12 generally agree it's got all sorts of definitions and
16:07:58 13 allocates roles?---Yes.
16:07:59 14
16:07:59 15 And it allocates roles based on your position within a
16:08:04 16 department, for example, you were, as it's noted in this
16:08:12 17 policy, the Central Informer Registrar, that became the
16:08:16 18 Central Source Registrar with the new lingo, is that
16:08:21 19 right?---That's correct.
16:08:21 20
16:08:21 21 If we go to p.2. You'll see that there the Central
16:08:28 22 Informer Registrar is the Detective Superintendent of the
16:08:32 23 State Intelligence Division?---That's correct.
16:08:34 24
16:08:34 25 And that was you when you were in that position?---Yes.
26
16:08:36 27 As at March 2006?---Yes.
16:08:38 28
16:08:39 29 The rung below that in human source management policy was
16:08:44 30 the Local Informer Registrar, is that right?---Yes.
16:08:48 31
16:08:48 32 That was, if we scroll down, keep going to Local Informer
16:09:00 33 Registrar, L. That's right, there. So what that does is
16:09:07 34 define it as the Divisional Superintendent of a particular
16:09:13 35 division that you're in, is that right?---Yes.
16:09:15 36
16:09:15 37 Or a department that you're in?---Yes.
16:09:17 38
16:09:18 39 So if I was in a different department, not the SDU that ran
16:09:25 40 informers, that would be the Superintendent of that
16:09:27 41 department?---Yes.
16:09:29 42
16:09:29 43 But because the SDU fell under your purview in the
16:09:34 44 department that you were in, you were the Superintendent -
16:09:38 45 Divisional Superintendent of them, is that right?---Yes,
16:09:42 46 that's correct.
16:09:42 47

16:09:42 1 So you were both the Local Source Registrar or a Local
16:09:48 2 Informer Registrar as well as the rung above the Central
16:09:53 3 Source Registrar for the SDU?---Yes.
16:09:54 4
16:09:54 5 You were the Central Source Registrar for everyone else as
16:09:58 6 well?---Yes.
16:09:58 7
16:09:58 8 So you played a dual role in terms of the SDU in that
16:10:04 9 position?---In the beginning, yes.
16:10:06 10
16:10:06 11 Then there's an officer-in-charge and that's supposed to be
16:10:11 12 an officer as between the Local Informer Registrar and the
16:10:16 13 controller. There was someone in the middle, is that
16:10:22 14 right?---Correct.
16:10:22 15
16:10:23 16 And that role was to provide advice and guidance to the
16:10:29 17 controller and the handler?---Yes.
16:10:32 18
16:10:33 19 To evaluate the information which was to be forwarded to
16:10:38 20 the Local Informer Registrar?---Yes.
16:10:41 21
16:10:42 22 And essentially to act as a point of contact between the
16:10:46 23 two?---Yes.
16:10:47 24
16:10:49 25 Can you say who that was in terms of the SDU when you
16:10:53 26 arrived? Who was the officer-in-charge?---So when I first
16:11:04 27 arrived we had an informal arrangement where the staff
16:11:08 28 officer to the Commander was acting as the Inspector over
16:11:13 29 the unit, Dean McWhirter, but he was not there on a
16:11:21 30 continuous basis, so the officer-in-charge duties fell to
16:11:26 31 the next senior member who I believe the Commission is
16:11:30 32 referring to as Sandy White.
16:11:32 33
16:11:33 34 Sandy White was the controller and effectively the
16:11:38 35 officer-in-charge, is that right?---At times, yes.
16:11:41 36
16:11:41 37 At times?---Yes.
16:11:42 38
16:11:44 39 But Dean McWhirter was officially the
16:11:50 40 officer-in-charge?---Yes, but it was a very informal
16:11:53 41 arrangement where he was normally the staff officer to the
16:11:57 42 Commander but at times he assisted as being the Inspector
16:12:01 43 over the Source Development Unit.
16:12:03 44
16:12:04 45 Who would sign off on documentation, is that right?---I
16:12:08 46 would assume so, I can't recall that he ever did, but I
16:12:11 47 would assume so.

16:12:12 1
16:12:14 2 Perhaps in terms of any reward or the like, he might sign
16:12:21 3 off on those kinds of things?---I would assume so.
16:12:25 4
16:12:25 5 Would the controller be able to do that?---The controller
16:12:30 6 can make the recommendation. It should theoretically go
16:12:34 7 through the officer-in-charge who makes the recommendation
16:12:36 8 to the Local Informer Registrar.
16:12:39 9
16:12:42 10 Both the Local Informer Registrar and the Central Informer
16:12:48 11 Registrar would also be involved in providing advice and
16:12:51 12 guidance to members?---Yes.
16:12:53 13
16:12:57 14 In terms of your position when you were there, how were you
16:13:00 15 carrying that out?---So - sorry, do you mean as both the
16:13:07 16 Local Informer Registrar - - -
16:13:09 17
16:13:09 18 Yes?---It was quite clear to me there was an immediate
16:13:13 19 conflict in the current arrangement so it was only a very
16:13:16 20 short period of time before I made moves to have control of
16:13:20 21 the Source Development Unit moved.
16:13:23 22
16:13:23 23 There was a period, you arrived in March and I think it was
16:13:27 24 moved to a different umbrella around about the middle of
16:13:31 25 the year, is that right?---Yes, I've tried to determine
16:13:35 26 what date it was actually moved and we don't have those
16:13:39 27 systems functioning now. It appears that it was certainly
16:13:45 28 formalised at the beginning of the next financial year,
16:13:48 29 which would have been 1 July 2006, but as to whether it was
16:13:54 30 functioning out of state intel before that, I'm not - I
16:14:00 31 can't recall.
16:14:00 32
16:14:00 33 That was one deficiency in the process that you noted and
16:14:06 34 acted upon almost immediately upon you arriving at the
16:14:12 35 HSMU, is that right?---At State Intelligence. I wasn't
16:14:16 36 actually a member of - the HSMU was a unit within the
16:14:20 37 division I was managing.
16:14:21 38
16:14:21 39 That was one deficiency within the policy framework or the
16:14:25 40 structural framework that you understood immediately upon
16:14:30 41 your arrival and steps were taken to fix that?---Yes,
16:14:33 42 that's correct.
16:14:34 43
16:14:34 44 Were there any other deficiencies that were identified upon
16:14:40 45 your arrival in the way things were running with the
16:14:46 46 SDU?---I'm - I can't recall clearly but I'm not sure that
16:15:00 47 the structure in the unit was settled at that time, so I'm

16:15:04 1 not even sure that they had permanent staff at that time
16:15:09 2 because it was transitioning from project to business as
16:15:13 3 usual at the time that I arrived.
16:15:14 4
16:15:14 5 One other potential deficiency was this lack of
16:15:18 6 officer-in-charge position?---Yes.
16:15:19 7
16:15:19 8 How long was it before that was fixed up?---Well, on a
16:15:26 9 day-to-day basis it was supposedly fixed up by having the
16:15:31 10 staff officer perform that role, but how long before it was
16:15:37 11 permanently, I can only say with certainty that it was
16:15:41 12 permanently addressed from 1 July of that year.
16:15:46 13
16:15:48 14 If we can go to p.9 of that document, please. Paragraph
16:16:07 15 28, that's right. I just want to ask you a few questions
16:16:10 16 about the registration process. On receipt of a
16:16:13 17 registration the Local Informer Registrar assesses the
16:16:19 18 suitability of an informer, is that right?---Yes.
16:16:22 19
16:16:22 20 They make an evaluation of any risks?---Yes.
16:16:28 21
16:16:29 22 They consider potential risks?---Yes.
16:16:33 23
16:16:33 24 Is it to be expected that the Local Informer Registrar as a
16:16:41 25 more senior officers than the officers who are submitting
16:16:44 26 these registration forms would potentially appreciate risks
16:16:48 27 beyond those that are contained within the
16:16:54 28 registration?---It would be expected that the
16:16:56 29 Superintendent would have a more strategic outlook than the
16:16:59 30 members dealing with the source.
16:17:02 31
16:17:02 32 So they might be able to look at potentially this form and
16:17:07 33 say, "Well, have you considered these other risks"?---Yes.
16:17:11 34
16:17:18 35 Is that a process that you undertook when you were
16:17:24 36 considering such forms?---Yes. So I had other units, I
16:17:33 37 don't think - this is not detailed in my statement, but I
16:17:36 38 did have another unit that registered sources for my entire
16:17:40 39 time at the division and I had to act as the LIR for that
16:17:46 40 particular unit and, yes, I would.
16:17:49 41
16:17:50 42 You would analyse the forms, assess the risks and identify
16:17:56 43 risks beyond those that had been identified by the member
16:18:01 44 submitting the forms?---Yes, if there were any to be
16:18:04 45 identified, yes.
16:18:05 46
16:18:05 47 And tell them to go back and reconsider and resubmit the

16:18:08 1 form with appropriate risk mitigation
16:18:12 2 strategies?---Correct.
16:18:12 3
16:18:15 4 If you were looking at a form where an informer had already
16:18:21 5 previously been registered and you noted that there were
16:18:24 6 risks that hadn't been addressed within the previous risk
16:18:28 7 assessment, what would you do?---I would make inquiries
16:18:36 8 about addressing those risks.
16:18:38 9
16:18:50 10 If it became apparent to anyone in the process, the
16:18:55 11 handler, the controller, the Local Source Registrar, the
16:18:59 12 Central Source Registrar, that the use of an informer
16:19:04 13 involved an infringement on someone's potentially infringed
16:19:11 14 a third person's fundamental legal rights, what would you
16:19:15 15 do?---Well, I think it's more of a question of what did I
16:19:27 16 do, rather than what would I do.
16:19:29 17
16:19:30 18 Yes?---And I had direct conversations with the line of
16:19:33 19 management over that source.
16:19:35 20
16:19:37 21 We're perhaps skipping ahead here now but at some point in
16:19:42 22 time are you saying that it did become apparent to you that
16:19:46 23 the use of this informer that we're talking about,
16:19:51 24 Ms Gobbo, involved infringing upon other people's
16:19:54 25 fundamental legal rights?---The risk of doing so?
16:19:57 26
16:19:58 27 Yes?---Yes.
16:19:59 28
16:19:59 29 We'll start with the risk of doing so but that became
16:20:03 30 apparent to you?---Yes, because I knew that that particular
16:20:06 31 source was a barrister.
16:20:08 32
16:20:10 33 What did you do when you became aware of that?---I can't
16:20:15 34 recall specifically the conversations that I had, but I
16:20:22 35 became aware of the risks relating to that particular
16:20:25 36 source and I believe that I had conversations with the
16:20:30 37 people involved. I can't recall those specific
16:20:36 38 conversations.
16:20:36 39
16:20:37 40 Which people involved did you have conversations with?---So
16:20:41 41 Officer Sandy White, then - my first introduction to the
16:20:52 42 issue was through Inspector McWhirter, which led to a
16:20:58 43 further conversation with Commander Moloney, and I also
16:21:06 44 recall having conversations with Superintendent Biggin.
16:21:11 45
16:21:11 46 Can you place a time on these conversations?---Well the
16:21:18 47 first - I think I refer in my statement to the first, the

16:21:22 1 first issue that I've recorded in my diary is relating to
16:21:26 2 that particular source. I can't recall the specifics of
16:21:32 3 the conversations.
16:21:33 4
16:21:34 5 We might - sorry?---But it was discussed.
16:21:40 6
16:21:41 7 What you say was discussed was what?---Mostly, my
16:21:46 8 recollection of most of the discussions in relation to that
16:21:49 9 source was the risk created by using her as a source and
16:21:54 10 the focus of the risk was the risk to her personal safety.
16:21:58 11
16:22:00 12 Putting aside the risk to her personal safety, what other
16:22:03 13 risks were discussed with those people?---I can't recall
16:22:08 14 the specifics. As stated in my statement, I would expect
16:22:12 15 that we discussed the fact that she was a barrister but I
16:22:19 16 can't recall the specifics now.
16:22:21 17
16:22:25 18 Have a look at paragraph 29 of the policy there. "The
16:22:34 19 Local Source Registrar is to create a local informer
16:22:41 20 management file, including a copy of any handling
16:22:45 21 instructions relevant and created specifically for the
16:22:47 22 management of the informer." Do you see that?---Yes.
16:22:54 23
16:22:54 24 That's the last dash point there?---Yes.
16:22:56 25
16:22:56 26 That contemplates that some informers are going to require
16:23:00 27 specific handling instructions, it's not a one size fits
16:23:05 28 all scenario?---Yes.
16:23:06 29
16:23:07 30 There's reference there also to, if we - just right down
16:23:13 31 the bottom, to, "The need to forward to the IMU the
16:23:20 32 Acknowledgement of Responsibilities form", do you see
16:23:23 33 that?---Yes.
16:23:23 34
16:23:25 35 That seems to indicate that the policy requires a written
16:23:28 36 Acknowledgement of Responsibilities form?---Yes.
16:23:31 37
16:23:33 38 It appears in this case that there was no such form.
16:23:39 39 You're aware of that?---I believe that is the case, yes.
16:23:41 40
16:23:42 41 How could that be the case with someone like Ms Gobbo?---I
16:23:46 42 don't know.
16:23:47 43
16:23:55 44 That sort of form is something that clearly defines the
16:23:58 45 parameters of a relationship between the handler and the
16:24:01 46 informer, is that right?---Yes.
16:24:03 47

16:24:03 1 And that is something that's needed for transparency and
16:24:09 2 auditing purposes of the file, to make sure that
16:24:11 3 relationship is not going beyond parameters?---It's
16:24:17 4 required to make sure that the source understands the
16:24:22 5 arrangement.
16:24:22 6
16:24:23 7 Yes. But also that the handler has an understanding as
16:24:28 8 well. It would inform the handler as well, would it
16:24:32 9 not?---The entire source management file does that.
16:24:36 10
16:24:37 11 What would you envisage would be some specific handling
16:24:42 12 instructions that would have been appropriate for a lawyer
16:24:44 13 who was informing?---That the information that the person
16:24:55 14 was providing was not in conflict with the person's
16:25:00 15 responsibilities as an officer of the court.
16:25:02 16
16:25:03 17 That was something obvious on the face of it?---Yes.
16:25:06 18
16:25:06 19 Was that something that you ever checked in relation to
16:25:13 20 questioning of the controller or the handlers was going on
16:25:17 21 in relation to their contact with Ms Gobbo?---I can't
16:25:20 22 recall ever doing so but I expect that I did.
16:25:22 23
16:25:24 24 Would you have recorded that anywhere?---I can't find that
16:25:27 25 I have unless it's on a file that hasn't been revealed to
16:25:32 26 me in preparation for this Commission.
16:25:34 27
16:25:42 28 Paragraph 14 of that document also indicates that the Local
16:25:48 29 Informer Registrar is responsible for the maintenance,
16:25:51 30 management and auditing of the system, is that
16:25:54 31 right?---That's correct.
16:25:54 32
16:25:57 33 Insofar as the time that you were there, can you recall
16:26:03 34 auditing that file yourself?---Yes. So that function was
16:26:07 35 actually performed for me by the Human Source Management
16:26:12 36 Unit and then from time to time I would attend at the unit
16:26:15 37 and actually audit the files.
16:26:16 38
16:26:17 39 So when you say it was performed for you, what did they
16:26:20 40 do?---They maintained the file for me.
16:26:23 41
16:26:24 42 So that's the maintenance and management of it?---Yes.
16:26:28 43
16:26:28 44 But the auditing of it, to check that - - - ?---No, that
16:26:32 45 was performed by me, and I think I've recorded in my diary
16:26:35 46 at least once that I attended at the unit in order to look
16:26:42 47 at the file.

16:26:43 1
16:26:44 2 The audit would be to ensure compliance with the informer
16:26:49 3 management policy. Is it the case that there was any audit
16:26:52 4 of the appropriateness of the information that Ms Gobbo was
16:26:54 5 providing? Any audit relating to the content of the
16:26:59 6 information she was providing as opposed to the processes,
16:27:03 7 the writing down of what the information was?---Not
16:27:07 8 performed by me, no, because I wouldn't have had a context
16:27:12 9 to actually do that with.
16:27:14 10
16:27:16 11 In terms of the registration - so when you say you don't
16:27:20 12 have a context, what do you mean by that?---I wasn't aware
16:27:23 13 of the content or the progress of the operations in the
16:27:29 14 investigations that the information was relevant to.
16:27:31 15
16:27:33 16 You could do it with a general idea of those matters?---I'm
16:27:41 17 sorry, I - - -
16:27:42 18
16:27:42 19 You would have had a general idea of the reason she had
16:27:45 20 been registered and the type of information she was
16:27:51 21 providing to the police and the value to the police?---I
16:27:54 22 knew that the information that she was providing was
16:27:57 23 relevant to the Purana Task Force.
16:28:00 24
16:28:01 25 In relation to major gangland activity?---That's correct.
16:28:04 26
16:28:07 27 We'll come to that in a moment. If I can have a look - if
16:28:13 28 we can bring up please VPL.0100.0121.0155. This is an
16:28:43 29 application form in relation to Ms Gobbo's registration or
16:28:47 30 the registration form in relation to her, is that
16:28:49 31 right?---Yes.
16:28:50 32
16:28:50 33 This is the form that was held on the HSMU system?---Yes.
16:28:58 34
16:29:00 35 Is it the case that Ian Thomas was the Superintendent or
16:29:06 36 the - what position did he hold, something prior to
16:29:11 37 you?---He was the previous Superintendent For the State
16:29:14 38 Intelligence Division.
16:29:14 39
16:29:15 40 You took over his role?---Yes.
16:29:16 41
16:29:19 42 And then further down we have the officer-in-charge
16:29:24 43 details?---Yes.
16:29:24 44
16:29:24 45 And that's Detective Inspector Calishaw?---Yes, at that
16:29:29 46 time, yes.
16:29:30 47

16:29:31 1 So his role was taken over by Mr McWhirter at some point in
16:29:37 2 time, is that the case?---I assume so, yes.
16:29:39 3
16:29:42 4 That document indicates a registration date of 16 September
16:29:47 5 2005, you may or may not be able to see that?---It was up
16:29:51 6 the top, yes.
16:29:52 7
16:29:53 8 Is it the case that a registration can only occur with the
16:29:57 9 receipt of a formal risk assessment?---Yes.
16:30:06 10
16:30:07 11 The first formal risk assessment seems to have not been
16:30:11 12 completed until 15 November 2005. Is it the case that
16:30:17 13 registrations may be backdated?---Well - - -
16:30:30 14
16:30:31 15 So this is - - - ?---So a registration might commence, if
16:30:34 16 it was waiting for a risk assessment it would be completed
16:30:39 17 upon receipt of the risk assessment so it could be spread
16:30:42 18 out over a period of time.
16:30:44 19
16:30:45 20 The first formal risk assessment is completed two months
16:30:49 21 after this but it seems as though her registration has been
16:30:54 22 on foot for two months prior to the risk assessment?---It
16:30:57 23 would appear so, yes.
16:30:58 24
16:31:00 25 Presumably a risk assessment is the opportunity for the
16:31:04 26 officer-in-charge and the Local Informer Registrar to have
16:31:09 27 some information before them about the risks associated
16:31:13 28 with running this person?---Yes.
16:31:15 29
16:31:17 30 Was there any consideration given to the timing as between
16:31:24 31 those events?---I couldn't say.
16:31:29 32
16:31:32 33 Assuming that Mr Calishaw and Mr Thomas complied with the
16:31:37 34 Chief Commissioner's instruction and the policy that was in
16:31:40 35 place, they would have made their own assessments of the
16:31:44 36 risks applicable to Ms Gobbo's registration, you would
16:31:48 37 think?---I would think, yes.
16:31:50 38
16:31:53 39 We've got some notes of Mr Calishaw's, if we can put those
16:31:58 40 on the screen, please. VPL.0100 - - -
16:32:02 41
16:32:02 42 COMMISSIONER: Unless you particularly wanted to finish
16:32:04 43 this tonight we might adjourn?
16:32:07 44
16:32:08 45 MS TITTENSOR: Certainly.
16:32:08 46
16:32:09 47 MR CHETTLE: Has this document we have just been looking at

16:32:12 1 been tendered, the application for registration.
16:32:13 2
16:32:14 3 COMMISSIONER: I'm not sure, it could well be.
16:32:16 4
16:32:16 5 MR HOLT: We can check, Commissioner, I think it has been.
16:32:19 6
16:32:20 7 MS TITTENSOR: I think it may well have made.
16:32:26 8
16:32:26 9 COMMISSIONER: 116 is the informer registration
16:32:33 10 application.
16:32:33 11
16:32:33 12 MS TITTENSOR: We might check overnight that it's the same
16:32:36 13 complete form because sometimes they were less than
16:32:40 14 complete.
16:32:42 15
16:32:42 16 COMMISSIONER: All right, we can check overnight but it
16:32:45 17 could be 116.
16:32:46 18
16:32:47 19 MS TITTENSOR: Thanks Commissioner.
16:32:48 20
16:32:48 21 COMMISSIONER: We'll adjourn until 9.30 tomorrow.
22
16:33:07 23 <(THE WITNESS WITHDREW)
16:33:07 24
16:33:07 25 ADJOURNED UNTIL THURSDAY 19 SEPTEMBER 2019
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47