ROYAL COMMISSION INTO THE MANAGEMENT

OF POLICE INFORMANTS

Held in Melbourne, Victoria

On Wednesday, 15 May 2019

Led by Commissioner: The I	Honourable Margaret McMurdo AC
Also Present	
Counsel Assisting:	Mr C. Winneke QC Mr A. Woods Ms M. Tittensor
Counsel for Victoria Police	Mr J. Hannebery QC Ms R. Enbom Ms K. Argiropoulos
Counsel for State of Victoria	Ms C. McCudden
Counsel for Nicola Gobbo	Mr P. Collinson QC Mr R. Nathwani
Counsel for DPP/SPP	Ms K. O'Gorman
Counsel for Police Handlers	Mr G. Chettle Ms L. Thies

10:15:49	1	MR WINNEKE: Good morning, Commissioner.
10:15:50	2 3	COMMISSIONER: Yes, Mr Winneke. I might just mention, I
10:15:51 10:15:52	3 4	think the appearances have changed slightly this morning.
10:15:54	5	The appearances for counsel assisting the Commission are as
10:15:58	6	- the usual.
10.10.00	8 7	
	8	MR WINNEKE: The same, Commissioner.
	9	
10:15:59	10	COMMISSIONER: Mr Hannebery.
10:16:00	11	MD HANNEDERY, Yee Commissioner
10:16:01	12	MR HANNEBERY: Yes, Commissioner.
10:16:03	13 14	COMMISSIONER: Thank you.
10:16:03 10:16:04	14 15	CONTISSIONER. MAIN YOU.
10:16:04	16	MR HANNEBERY: I appear with Ms Enbom and Ms Argiropoulos on
10:16:04	17	behalf of Victoria Police.
10:16:08	18	
10:16:09	19	COMMISSIONER: Thanks Mr Hannebery.
	20	······································
10:16:12	21	MS McCUDDEN: For the State.
10:16:13	22	
10:16:13	23	COMMISSIONER: Thank you Ms McCudden.
10:16:16	24	
10:16:16	25	MR CHETTLE: Still here, Commissioner.
10:16:17		
10:16:17		COMMISSIONER: Thanks Mr Chettle.
10:16:21		
10:16:22		MS MARTIN: Ms Martin for the OPP and DPP.
10:16:24		COMMICCIONED. These ways Me Hannahamy I think you had
10:16:24		COMMISSIONER: Thank you. Mr Hannebery, I think you're
10:16:26	32 33	also appearing for not only for Victoria Police but also today's witness, Mr Hill, Ms Burrows and Mr Sheridan.
10:16:28 10:16:33		today's writiess, hi hill, his burrows and hi Sherruan.
10:16:33		MR HANNEBERY: That's correct.
10:16:34		
10:16:35		COMMISSIONER: Thank you. Yes Mr Winneke.
10:16:33		
10:16:37		MR WINNEKE: Commissioner, there are those three witnesses
10:16:39	40	today. The first witness is going to be Mr Robert Hill.
10:16:44	41	Ms Tittensor is taking that witness. The next witness we
10:16:48	42	believe after that will be a person who's - there's a
10:16:54	43	question of image I think with respect to - the name's
10:16:59	44	fine, Burrows, who for a number of reasons there's an
	45	application with respect to s.26 and the publication of her
10:17:08		image.
10:17:08	47	

We'll make that order before she gives COMMISSIONER: Yes. 1 10:17:09 2 her evidence. 10:17:14 3 10:17:16 10:17:17 **4** MR WINNEKE: Yes, Commissioner. 5 10:17:17 10:17:18 COMMISSIONER: It's not necessary to do it now, is it? 6 7 10:17:20 No, Commissioner. 10:17:20 8 MS ARGIROPOULOS: 9 10:17:21 COMMISSIONER: Could I just say, I'm told that there are 10:17:21 10 reasons for this witness being dealt with in this way but 10:17:23 11 10:17:29 12 it is a long time since she was doing work of that nature. I just would like to be assured that these applications are 10:17:33 13 only being made where they're genuinely needed. 10:17:36 14 If you could keep that in mind, Ms Argiropoulos. 10:17:40 15 10:17:42 16 10:17:42 17 MS ARGIROPOULOS: Yes. I can respond to that now or 10:17:45 18 perhaps at the time of making the application. 10:17:47 19 10:17:47 20 COMMISSIONER: I understand supposedly she's in some sort of pool, but it's years since she worked in that field. 10:17:50 21 10:17:54 22 10:17:55 23 MS ARGIROPOULOS: Yes. As is set out in the confidential affidavit which is relied on there has been - - -10:17:56 24 10:17:57 25 COMMISSIONER: I've accepted it, but it did occur to me 10:17:58 26 10:18:00 27 that it was all a long time ago and I just mention to you that I hope these applications are truly genuine 10:18:05 28 10:18:10 29 applications. 10:18:11 30 10:18:12 **31** MS ARGIROPOULOS: They certainly are, Commissioner. 10:18:12 32 If you tell me they are, I accept that, but 10:18:12 33 COMMISSIONER: bear it in mind, thank you. 34 35 MS ARGIROPOULOS: Yes. Thank you, Commissioner. 10:18:14 36 10:18:17 37 Commissioner, can I raise a matter I've raised 10:18:18 38 MR CHETTLE: 10:18:22 39 with Mr Winneke. At 11.14 pm last night I received her 10:18:26 40 I couldn't - that's my fault - I couldn't get statement. 10:18:27 41 the password to work. 10:18:28 42 10:18:29 43 COMMISSIONER: I've had similar experiences, Mr Chettle. 10:18:31 44 It takes great mental acuity to work out whether it's an 0, 10:18:36 45 as in a small o or a big 0 or a number 0 and other things. 10:18:45 46 10:18:45 47 MR CHETTLE: I wrote mine on a tissue box before I threw it

.15/05/19

1763

The point is this, this is the first of the witness 10:18:48 1 away. 2 really who will start to bear directly upon the SDU 10:18:52 3 members. What I want to do with this witness, what I would 10:18:57 10:18:58 4 do if I had this witness's statement and materials in a 5 timely fashion is get instructions which would mean -10:19:01 and 6 it's not as easy as you might think because my clients 10:19:03 still don't have their hard copy diaries for this period of 10:19:08 7 10:19:11 8 time. 9 10:19:12 Mr Chettle, can I just shortcut you. 10:19:12 10 COMMISSIONER: Т really do understand the difficulties you're working under. 10:19:14 **11** We're all working under those difficulties. 10:19:19 12 We do have 10:19:23 13 tight time constraints. If for any reason you feel that you need for a witness to be recalled because you haven't 10:19:28 14 had time for these instructions I would favourably consider 10:19:30 15 10:19:33 16 - - -10:19:33 17 10:19:33 18 MR CHETTLE: That's where I was coming to. 10:19:35 19 10:19:35 20 COMMISSIONER: I would favourably consider that and be assured that the legal time and I are, together with 10:19:38 21 Victoria Police in particular, are really working hard to 10:19:41 22 10:19:45 23 try and develop a system that is - that gets the relevant 10:19:50 24 material to everybody who's interested in it earlier and we hope that within a few weeks we're going to be there. 10:19:55 25 But in the meantime I think your clients' rights are protected 10:19:59 26 10:20:04 27 by what I've just said. 10:20:05 28 10:20:06 29 MR CHETTLE: Can I say one thing, can we please have a witness at least a day, the statements at least a day 10:20:09 30 10:20:11 31 before they're called. 10:20:12 32 10:20:12 33 COMMISSIONER: We'd like that too. We're certainly working 10:20:15 34 on something a lot better than that and we hope that we'll 10:20:17 35 have that achieved soon. 10:20:18 36 10:20:19 37 MR CHETTLE: What I'm urging the Commissioner to do, if it doesn't work, push the witness back a day, that's all. 10:20:23 38 10:20:25 39 10:20:25 40 As I say, we have these tight time COMMISSIONER: constraints and we're all just doing the best we can, and 10:20:30 41 as I say, your clients' rights are protected by what I've 10:20:32 42 10:20:35 43 Your difficulties are noted and you'd also note proposed. 10:20:39 44 that I think as soon as we had a document that Victoria 10:20:42 45 Police considered was suitable for publication, taking into 10:20:47 46 consideration public interest immunity issues, the moment 10:20:50 47 we had that it was forwarded to you.

10:20:53 1 10:20:53 2 MR CHETTLE: I'm grateful to Ms Tighe in the middle of the 3 night doing this. I'm not in any way criticising you or 10:20:59 4 your staff, Commissioner. 5 6 COMMISSIONER: No, no. 7 It's the fact that we can't do our job. 8 MR CHETTLE: 10:21:03 9 10:21:06 Understood. 10:21:07 10 COMMISSIONER: Understood, and we're working Mr Collinson, are you going to make a similar 10:21:08 11 on it. 10:21:10 12 complaint? 10:21:14 13 MR COLLINSON: No, just very specifically, Commissioner. 10:21:14 14 Mr Hill refers to two documents in paragraphs 11 and 16 of 10:21:18 15 10:21:21 16 his statement which we haven't received. We'd just like to 10:21:24 17 have copies of those. 10:21:27 18 COMMISSIONER: Eleven and 16. 10:21:30 19 10:21:32 20 MR COLLINSON: So we have the diary but not those two 10:21:33 21 10:21:35 22 documents. 10:21:40 23 10:21:41 24 COMMISSIONER: Are those documents available or copies of those documents available? 10:21:43 25 10:21:44 26 10:21:45 27 MS TITTENSOR: They should be and they'll be exhibited in the course of Mr Hill's evidence. 10:21:48 28 10:21:55 29 10:21:55 30 COMMISSIONER: Yes. Is there any chance we can - - -10:21:58 **31** MS TITTENSOR: I understand our instructors are looking for 10:21:58 32 10:22:01 33 extra copies now. 10:22:02 34 10:22:03 35 COMMISSIONER: Thank you. As soon as they have them they'll give them to you. As to yesterday's redacted 10:22:06 36 matters, have we got all those sorted out now? 10:22:08 37 10:22:12 38 10:22:12 39 MS ENBOM: Commissioner, in relation to the statement of 10:22:14 40 Mr Purton, I've taken instructions in relation to the 10:22:16 41 remaining PII claims in respect of paragraph 9. That PII 10:22:24 42 claim is not pressed which means there are no PII claims in relation to his statement. 10:22:27 43 10:22:29 44 10:22:29 45 COMMISSIONER: Yes. 10:22:30 46 10:22:31 47 MS ENBOM: That means that Exhibit 107A can now go on to

1 the website, which is the unredacted statement, and there 10:22:36 10:22:39 2 will be no Exhibit 107B. 3 10:22:43 10:22:45 **4** COMMISSIONER: All right then. So there is no longer any 5 Exhibit 107B. Exhibit 107 is simply the unredacted 10:22:47 statement of Mr Purton and that will now be published on 10:22:50 6 7 the website. 10:22:54 10:22:54 8 MS ENBOM: Yes. 9 10:22:55 10:22:55 10 COMMISSIONER: Thanks Ms Enbom. 10:22:55 11 10:22:57 12 In relation to the diaries, there were 35 PII 10:22:57 13 MS ENBOM: After Mr Woods and I went through those yesterday 10:23:00 14 claims. over lunch we had the same view in relation to about half 10:23:03 15 10:23:09 16 of them. I've been taking instructions overnight in 10:23:12 17 relation to the remaining half and there are now only nine 10:23:16 18 PII claims that I'd like to talk to Mr Woods about and I just wasn't able to track him down this morning, but if I 10:23:19 19 10:23:22 20 can talk to him at an appropriate time this morning to go I just wanted to give him a further 10:23:26 21 through those nine. explanation in relation to them, and it might be that those 10:23:30 22 10:23:34 23 are then able to be resolved as well. 10:23:35 24 10:23:35 25 COMMISSIONER: All right, thank you. Is yesterday's transcript up now? Can anyone assist me there? 10:23:37 26 10:23:48 27 10:23:48 28 MR WINNEKE: It's not up. It's gone to the police for 10:23:54 29 analysis. 10:23:54 **30** 10:23:54 **31** COMMISSIONER: The public hearing transcript shouldn't 10:23:55 **32** be - - -10:23:56 33 10:23:56 34 It should be up. MR WINNEKE: 10:23:57 35 COMMISSIONER: That should be up. That isn't reviewed for 10:23:57 36 10:23:59 37 PII, is it? 10:24:07 38 10:24:08 39 MR WINNEKE: There are a few things that had to be struck 10:24:10 40 from the transcript and that is being checked. 10:24:13 41 10:24:13 42 MS ENBOM: And I understand we'll have a position before 10:24:15 43 We'll have reviewed it before lunch and provide any lunch. 10:24:17 44 10:24:17 45 10:24:17 46 I shouldn't have thought there's a need for COMMISSIONER: 10:24:20 47 Victoria Police to review the public hearing transcript.

The bits that are struck from the record are struck from 1 10:24:22 10:24:25 **2** the record and done by the transcription team at the time. 3 10:24:28 10:24:29 **4** MR WINNEKE: I agree, Commissioner. Those matters are 5 mentioned in open court and what's been removed is - when I 10:24:31 say open court it's discussed and it should be - -10:24:34 6 10:24:38 7 10:24:38 **8** COMMISSIONER: In the open hearing, yes. If there's any 9 objection it's taken at the time and dealt with by removing 10:24:40 10:24:43 10 it from the record. I can't see that Victoria Police should be reviewing the day's transcript before it's 10:24:46 11 10:24:49 12 published. 10:24:50 13 MR WINNEKE: Commissioner, that will be the case as we go 10:24:50 14 forward. 10:24:56 15 10:24:57 16 COMMISSIONER: 10:24:58 17 Yes. 10:24:58 18 MS ENBOM: Commissioner, that was a matter that I think 10:24:59 19 Mr Holt was dealing with and I have had no real involvement 10:25:02 20 I thought there was an arrangement whereby Victoria 10:25:06 21 in it. Police would look at the open transcript promptly just to 10:25:09 22 10:25:13 23 check that all matters that were be to removed had been 10:25:16 24 removed. 10:25:18 25 COMMISSIONER: M'mm. 10:25:21 26 10:25:22 27 10:25:22 28 MR WINNEKE: Commissioner, apparently there is an agreement 10:25:26 29 to that effect but if there's that agreement we better review that because - - -10:25:31 30 10:25:33 **31** 10:25:33 32 COMMISSIONER: Yes, let's review it. I guess it is prudent, I suppose, that at least where - the parts of the 10:25:35 33 10:25:43 34 transcript where there's been something cut out of it, we 10:25:48 35 better check and make sure that that's done. But the rest of it shouldn't be a problem. 10:25:51 36 10:25:53 37 MR WINNEKE: I think there were about two or three of those 10:25:53 38 10:25:55 39 If a transcript can be prepared of two or three yesterday. 10:25:59 40 pages rather than the whole lot and that can be provided to 10:26:01 41 the parties at the end of the day or as soon as at the end 10:26:05 42 of the day, I would imagine there shouldn't be any hold up 10:26:08 43 It should be able to go up on the night. at all. 10:26:10 44 10:26:11 45 COMMISSIONER: It should. 10:26:11 46 10:26:12 47 MR WINNEKE: Those three or four, it may well on occasions

there are others, more than three or four, and there have 1 10:26:15 2 been days where there have been quite a few. 10:26:19 3 10:26:21 COMMISSIONER: 4 Yes. 10:26:21 5 10:26:21 MR WINNEKE: In any event, I think if we can have a limited 10:26:22 6 7 transcript of those particular aspects of it done and 10:26:24 10:26:27 **8** provided and reviewed shortly after close of business, that 9 would mean that we could get these things up as soon as 10:26:29 10:26:32 10 possible. 10:26:32 11 10:26:33 12 COMMISSIONER: I'll just see whether that's possible. Is that feasible, do you know? I'll just ask the 10:26:35 13 I think we're going to have to find out a 10:26:44 14 transcribers. 10:27:07 15 little bit more information about that and see if we can 10:27:09 16 refine things for everybody so that there's a bit less work 10:27:13 17 in that respect. 10:27:14 18 19 MR WINNEKE: I agree, Commissioner. I think whatever the 10:27:14 10:27:16 20 case - - -10:27:17 21 10:27:17 22 COMMISSIONER: The provisional transcript at the moment 10:27:19 23 goes to somebody in the Commission legal team for revision 10:27:23 24 before it goes back to them so it doesn't seem that that can necessarily be done easily, but we can look into that. 10:27:27 25 10:27:31 26 10:27:31 27 MR WINNEKE: I think the last issue with respect to 10:27:33 28 redactions yesterday was Bezzina exhibits. We were provided with that about 10.30 last night. 10:27:36 29 We have 10:27:39 **30** redacted versions. Those have gone up on the website. It 10:27:42 **31** may well be - well we will check that to make sure that we're satisfied with claims that have been made and if 10:27:45 32 there are any un-blacking out to be done or arguments about 10:27:48 33 10:27:54 34 that, that can be done in due course. 10:27:56 35 10:27:56 36 COMMISSIONER: All right then. We might just mention that 10:27:58 **37** again immediately after lunch to see if there's anything that needs to be sorted out there. 10:28:01 38 10:28:02 39 10:28:02 40 MR WINNEKE: Yes. 10:28:03 41 COMMISSIONER: 10:28:03 42 Yes. 10:28:03 43 10:28:04 44 MR WINNEKE: Aside from that I think we're ready to go with 10:28:06 45 Mr Hill. 10:28:07 46 10:28:07 47 COMMISSIONER: Excellent.

.15/05/19

10:28:08	1	MD WINNEKE, Thenke, Commissioner
10:28:08	2 3	MR WINNEKE: Thanks, Commissioner.
10:28:11	3 4	COMMISSIONER: Thore are no arguments about Mr Hill's any
10:28:12 10:28:17	4 5	COMMISSIONER: There are no arguments about Mr Hill's, any redactions involving Mr Hill's statement or exhibits?
10:28:17	6	reductions involving in intri s statement of exilibrits!
10:28:20	7	MS ARGIROPOULOS: Commissioner, there's no arguments in
10:28:21	8	relation to the redactions. If I can just indicate that
10:28:28	9	there is a PII claim in relation to a person who is named
10:28:31	10	in the unredacted statement at paragraphs 20, 21 and 22.
10:28:34	11	At paragraph 20 that person is named as being in charge of
10:28:41	12	the Covert or Undercover Unit and because of that a
10:28:45	13	pseudonym has been assigned to that person and that
10:28:49	14	pseudonym is Cruze, C-r-u-z-e, and I'd seek to have that
10:28:59	15	pseudonym added to Exhibit 81 please, Commissioner.
10:29:06	16	
10:29:07	17	COMMISSIONER: Just a moment while I find my Exhibit 81.
10:29:15	18	
10:29:16	19	MS ARGIROPOULOS: That pseudonym has already been applied
10:29:18	20	to the redacted version of this witness's statement.
10:29:21	21	
10:29:21	22	COMMISSIONER: I had a copy printed out this morning and
10:29:25	23	I've misplaced it. Found. Got it. So this would be - you
10:29:42	24	could give him the name of Cruze. Would you like to write
10:29:54	25	this on my copy of Exhibit 81.
10:29:58	26	
10:29:58	27	MS ARGIROPOULOS: Yes, I can do that. I should just, just
10:30:10		for the sake of absolute clarity, if I can also indicate
10:30:14		there's a person referred to in paragraph 1, a Detective
10:30:19		Inspector Hardy. Similar issues arise in relation to him
10:30:22		except that person is now deceased so there's no longer
10:30:26	32	obviously the need for the same application to be made.
10:30:51	33	
10:30:52		COMMISSIONER: Will this person have a rank?
10:30:58		MS ADCIDODOULOS, Voo Commissionen Thet's Detective
10:30:58		MS ARGIROPOULOS: Yes, Commissioner. That's Detective
10:31:01		Senior Sergeant. I can just show that to counsel
10:31:20		assisting. Thank you, Commissioner, that name has been added to Exhibit 81.
10:31:49		
10:31:56 10:31:57		MS TITTENSOR: I might just indicate, Commissioner, that
10:31:57		there is one matter arising out of the Purton diary
10:31:58	42 43	redactions in relation to a particular name at certain
10:32:09		points that I may not be able to mention so we haven't yet
10:32:17		received any reason for that.
10:32:22		
10:32:28		COMMISSIONER: If you could just tell Ms Argiropoulos the
		,

You know the name? 1 name. 10:32:30 10:32:32 2 3 MS ARGIROPOULOS: I understand the name. 10:32:33 10:32:35 4 Once it's resolved in relation to Mr Purton MS TITTENSOR: 5 10:32:35 it will have a flow on effect in relation to this matter. 10:32:39 6 7 10:32:41 10:32:42 8 COMMISSIONER: Yes. Ms Argiropoulos, I'm told the 9 Commission has not been able to find any current 10:32:44 10:32:49 10 suppression or non-publication orders in respect of that 10:32:51 11 name. 10:32:53 12 MS ARGIROPOULOS: I just need to seek some instructions in 10:32:54 13 relation to that. 10:32:56 14 10:32:57 15 COMMISSIONER: I understand. 10:32:57 16 10:32:57 17 MS ARGIROPOULOS: Counsel assisting raised that with me 10:32:58 18 this morning and I'll have those instructions as soon as 10:33:00 19 10:33:03 20 possible. 10:33:03 21 10:33:04 22 COMMISSIONER: Thanks. Do we need to call this person 10:33:07 23 something to make the narrative understandable in the 10:33:10 24 meantime? 10:33:12 25 MS TITTENSOR: I'll do my best within the confines of the 10:33:12 26 10:33:17 27 discussion that I've had with Ms Argiropoulos to not refer 10:33:21 28 to this person in a particular context. That's as cryptic 10:33:30 29 a way as I can put it, Commissioner. 10:33:32 30 10:33:32 **31** COMMISSIONER: Thank you. All right then, we're now ready to proceed with Assistant Commissioner Hill. Yes, call 10:33:34 32 Assistant Commissioner Hill. 10:33:41 33 34 10:34:33 35 Oath or affirmation, Mr Hill?---Oath, please. 10:34:36 36 10:34:39 37 <ROBERT JOHN HILL, sworn and examined: 10:34:54 38 10:34:55 **39** COMMISSIONER: Please be seated. Yes Ms Argiropoulos. 10:34:58 40 10:34:59 **41** MS ARGIROPOULOS: Thank you Commissioner. Assistant 10:35:02 42 Commissioner, could you state your full name 10:35:06 43 please?---Robert John Hill. 10:35:07 44 10:35:10 45 You're currently an Assistant Commissioner of Victoria 10:35:14 46 Police with responsibility for the southern metro 10:35:15 47 region?---That's correct.

10:35:16	1	
10:35:18	2	Have you made a statement in relation to this Royal
10:35:21	3	Commission?I have.
10:35:22	4	
10:35:23	5	If you could just have a look at the document in front of
10:35:26	6	you. Do you recognise that to be your statement signed by
10:35:30	7	you on 9 May this year?Yes.
10:35:35	8	
10:35:37	9	Have you, on re-reading that statement recently, a number
10:35:43	10	of amendments to make to that statement?Yes.
10:35:46	11	
10:35:47	12	If I could take you, firstly, to paragraph 3. Are there a
10:35:53		couple of amendments to make in relation to the years
10:35:56		referred to there?No, I think you refer to paragraph 4.
	15	
10:36:01	16	I beg your pardon, it is paragraph 4. Could you just take
10:36:05		us through the amendments that you'd seek to make to
10:36:08		paragraph 4?The second line reads "the same year return
10:36:15		to Crime Department", it should read "in 1990".
10:36:20		
10:36:20		Yes?In the third line the sentence begins "in 1993 I
10:36:26		transferred", that should read "1992".
10:36:33		
10:36:33		Yes?And again in the third line it commences with "in
10:36:33		1995 I was promoted to", it should read "1996".
10:36:43		
10:36:43		Thank you. Finally, is there an amendment that you would
10:36:43		like to make to the response you provided to question 12 of
10:36:49		the list of questions that you were asked to answer by the
10:36:54		Royal Commission.
10:36:58		Royar Commission.
		COMMISSIONER. Could I just oak you to make these
10:36:59	32	COMMISSIONER: Could I just ask you to make those
10:37:02		handwritten amendments on the statement if you wouldn't
10:37:05		mind. Have you got a pen there, Mr Hill?I have already
10:37:08		made those amendments on my document.
10:37:10		Vou have made them thank you formy Ver
10:37:10		You have made them, thank you. Sorry. Yes,
10:37:14		Ms Argiropoulos.
10:37:15		MC ADCIDODOULOC, Assistant Commissions I was in the
10:37:16		MS ARGIROPOULOS: Assistant Commissioner, I was just asking
10:37:17		you in relation to question 12, would you like to add some
10:37:22		further detail in relation to that question?So what
10:37:29		paragraph does that relate to in my statement?
10:37:32		Development 24 which calls at 1 (1)
10:37:32		Paragraph 34, which asks about other persons with
10:37:37		obligations of confidentiality or privilege?Yes, since
10:37:42	47	making my statement I do recall a matter in which I was

1 involved in as an investigator in the early 1990s, it 10:37:46 10:37:52 **2** involved the murder of an infant by the name of Sheree 3 Beasley in Rosebud. 10:37:56 10:38:00 4 5 What was the name of the person who was charged and 10:38:00 6 ultimately convicted in relation to that murder?---Robert 10:38:04 10:38:08 7 Selby Lowe. 10:38:10 **8** 10:38:13 **9** What would you like to tell the Commissioner in relation to that particular case?---It related to the investigation of 10:38:16 10 10:38:23 11 that murder where the accused was seeking counsel from a therapist, a member of the medical fraternity. 10:38:31 12 10:38:38 13 Investigators sought approval for a listening device to be installed at the therapist's premises. The warrant for the 10:38:42 14 listening device was approved by a Supreme Court judge. 10:38:52 15 10:38:59 16 Evidence was obtained and there was, during the court 10:39:05 17 proceedings, argument relating to privilege. 10:39:12 18 10:39:14 19 Do you recall what the outcome of that argument was in 10:39:17 20 terms of the admissibility of the evidence that came from the therapist?---It was accepted. 10:39:20 21 10:39:25 22 10:39:25 23 Sorry, it was not accepted?---It was COMMISSIONER: 10:39:27 24 accepted. 10:39:27 25 The evidence was accepted, yes. The argument that it was 10:39:27 26 10:39:33 27 inadmissible was rejected?---That's correct. 10:39:38 28 10:39:38 29 Do you recall that particular case being MS ARGIROPOULOS: the subject of an appeal to the Court of Appeal in 10:39:40 30 10:39:43 **31** Victoria?---Yes, I'm aware that it was subject to appeal and those matters were presented during the course of that 10:39:46 32 appeal, which was again unsuccessful. 10:39:51 33 10:39:54 34 10:39:56 35 When you say unsuccessful do you mean by that that the Court of Appeal confirmed that the evidence of the 10:40:01 36 therapist was admissible in Mr Lowe's trial?---That's 10:40:04 37 correct. 10:40:07 38 10:40:07 39 10:40:11 40 Is it consistent with your recollection that that decision 10:40:14 **41** of the Court of Appeal occurred in around 1997?---I don't 10:40:20 42 know the date, I'm sorry. I know it was a matter that I 10:40:23 43 was involved in whilst at the Homicide Squad in the early 10:40:28 44 90s. I'm not - and was not the informant in the matter and 10:40:33 45 I didn't follow the court proceedings but I have been made 10:40:36 46 aware of the outcome. When it occurred, I'm not too sure. 10:40:41 47

1 Do you recall who the informant was in relation to those 10:40:42 2 proceedings?---I know the lead investigator was a detective 10:40:44 3 or then Detective Senior Sergeant Paul Hollowood, now a 10:40:49 10:40:54 **4** Superintendent in the southern metro region, and I believe the informant was the then Detective Senior Constable 5 10:41:01 6 Gustke. 10:41:07 7 10:41:08 10:41:08 8 Thank you. You said at the outset that you've recalled 9 this matter since you signed your statement?---Yes, as 10:41:15 10:41:18 10 recently as yesterday. 10:41:19 **11** 10:41:23 12 Thank you. Subject to the amendments that have been made 10:41:27 13 and what you've now told us about, that statement is true and accurate?---Yes, it is. 10:41:31 14 10:41:33 15 10:41:34 16 Commissioner, I tender the statement of Robert John Hill. 10:41:39 17 #EXHIBIT 114 - Statement of Robert John Hill. 10:41:40 18 10:41:46 19 COMMISSIONER: Yes Ms Tittensor. 10:41:47 20 10:42:03 21 MS TITTENSOR: I think the Commissioner's associate had a 10:42:03 22 10:42:12 23 query about that last number. 10:42:15 24 That will be Exhibit 114. 10:42:16 25 COMMISSIONER: 10:42:17 26 27 <Cross BY MS TITTENSOR: 28 10:42:21 29 Mr Hill, just in relation to that last matter first, that was the matter of Robert Arthur Selby Lowe; is that 10:42:24 30 10:42:29 **31** right?---Correct. 10:42:30 32 10:42:30 33 The evidence that was obtained in that case relating to the 10:42:32 34 therapist was obtained by a lawfully obtained 10:42:37 **35** warrant?---Yes. 10:42:37 36 10:42:39 37 So in order to obtain that evidence there was evidence put before the Supreme Court in order to obtain a warrant to 10:42:44 38 10:42:47 **39** install the listening device; is that right?---Yes. 10:42:49 40 10:42:52 **41** The evidence itself and that process was disclosed and 10:42:55 42 challenged at trial?---Yes. 10:42:58 43 10:43:05 44 The appeal ultimately was unsuccessful, that was again 10:43:10 45 challenged on appeal and that was unsuccessful; is that 10:43:14 46 right?---That's my recollection. 10:43:15 47

Do you understand that that case may have been 10:43:15 1 10:43:20 **2** reported?---I'm unsure. 3 10:43:21 10:43:21 **4** You're not sure. You've had significant experience in the 5 Crime Department, is that right, at Victoria Police?---Yes. 10:43:33 10:43:36 6 10:43:37 **7** And the Crime Department itself houses the various 10:43:42 **8** specialist squads or divisions of Victoria Police in relation to major crime?---Yes. 9 10:43:45 10:43:47 10 10:43:47 **11** And your list of appointments within the Crime Department 10:43:50 12 include the Homicide Squad?---Yes. 10:43:53 13 The Armed Offenders Squad?---Yes. 10:43:53 14 10:43:55 15 10:43:56 16 Major Fraud Squad?---Yes. 10:43:58 17 10:43:59 18 Serious Crime Investigations Division?---Yes. 10:44:03 19 10:44:04 20 And the Drug Squad which became the MDID?---The Major Drug Investigation Division, yes. 10:44:13 21 10:44:13 22 10:44:14 23 And over the years you've risen through the ranks to the 10:44:18 24 role of Assistant Commissioner now?---Correct. 10:44:21 25 In relation to the last squad, the Drug Squad and the MDID, 10:44:23 26 10:44:28 27 you were involved there from 1999 to 2006?---No. I was 10:44:37 28 first assigned to the Drug Squad in 1999 as a Detective 10:44:45 29 Senior Sergeant. I only stayed there for a very short 10:44:47 30 time, I think less than three months. Then I went to the 10:44:52 **31** Armed Offenders Squad. It wasn't until I think 2001 or 2 I returned to the Major Drug Investigation Division. 10:44:56 32 10:45:00 33 10:45:00 34 In relation to your experience during that period Okay. 10:45:08 35 did you have any association with Ms Gobbo?---No. 10:45:12 36 Did you have any association with matters that related to 10:45:13 37 Ms Gobbo?---Yes, as detailed in my statement. 10:45:19 38 10:45:21 39 10:45:23 40 Aside from - so your statement deals with the period from 10:45:27 **41** around September 2005 on. I just want you to concentrate 10:45:32 42 on the period of time prior to that. Did you have any 10:45:35 43 association with matters relating to Ms Gobbo prior to 10:45:38 44 September 2005?---Not that I'm aware. 10:45:41 45 10:45:42 46 Did you have any awareness of her representing people 10:45:45 47 charged with drug offences generally?---Generally, yes.

10:45:49 1 2 Were you, when you were in the Drug Squad, dealing with 10:45:52 10:45:56 people by the name of Strawhorn and Mark Bowden?---No. 3 10:46:05 **4** 5 What area of the Drug Squad were you working in when you 10:46:05 were there?---So Mark Bowden had transferred. 10:46:11 6 Senior Sergeant Strawhorn was in Unit 2 and at that time in 1999 I 10:46:15 **7** 10:46:22 8 was the Senior Sergeant I think in Unit 3. 9 10:46:27 When you were at the Drug Squad did you have any 10:46:27 10 Riaht. awareness of interest in the Drug Squad in relation to a 10:46:34 **11** 10:46:40 12 solicitor who was Ms Gobbo's employer at one point in 10:46:47 13 time?---You'd have to be more specific. 10:46:50 14 Might the witness be shown Exhibit 81. Mr Hill, if you 10:46:50 15 10:47:01 16 look down that list on the left-hand side you'll see an 10:47:08 17 actual name, on the right-hand side a pseudonym. This 10:47:16 18 person is listed as Solicitor 1 halfway down the page. 10:47:20 19 10:47:20 20 COMMISSIONER: It's item 12 on the left-hand column. 10:47:26 21 MS TITTENSOR: 10:47:27 22 There's an updated version. This person 10:47:29 23 might be now number 13. 10:47:31 24 10:47:31 25 COMMISSIONER: It is too, that's right. 10:47:40 26 10:47:41 27 MS TITTENSOR: Do you see that person?---So I have a name 10:47:44 28 of a solicitor at number 13, it says Solicitor 1. I'm aware of that name. 10:47:50 29 10:47:51 30 10:47:51 **31** Were you aware that there was an interest in that solicitor in relation to pursuing him for improper conduct by members 10:47:54 32 10:48:01 33 of the Drug Squad?---No. 10:48:02 34 10:48:05 35 Were you aware of a person by the name of Jeff Pope who was a member of the Fraud Squad at around that time in the late 10:48:11 36 10:48:15 37 90s?---I don't recall Mr Pope. He may have worked at the Armed Offenders Squad when it was first formed as a 10:48:26 38 10:48:31 39 Detective Senior Constable when I was the Senior Sergeant 10:48:35 40 there. 10:48:36 41 10:48:37 42 Were you aware of any association between Mr Pope and 10:48:41 43 Ms Gobbo?---No. 10:48:42 44 10:48:46 45 You say you returned back to the Drug Squad, which became 10:48:50 46 the MDID, in around 2001?---I've got the specific date here 10:48:54 47 if I could refer to my notes?

10:48:56	1	
10:48:57	2	Certainly?I have got a document here that details
10:49:38	3	exactly times, dates - well not times, but certainly dates
10:49:43	4	when I arrived at different locations across my service
10:49:47	5	with Victoria Police.
10:49:47	6	
10:49:48	7	When did you arrive back at the Drug Squad?I was a
10:49:53	8	Detective Senior Sergeant at the Drug Squad between
10:49:56	9	February 1999 and September 1999.
10:50:00	10	
10:50:02	11	I'm just taking you to the period when you've left for a
10:50:05	12	while and you came back to the Drug Squad?It was known
10:50:10	13	as the Drug Squad, it changed its name, it then became the
10:50:15	14	Major Drug Investigation Division, and I was assigned there
10:50:18	15	in October 2002 until January 2006.
10:50:21	16	
10:50:21	17	You're aware obviously that there were in the early 2000s
10:50:26	18	corruption issues within the Drug Squad?Yes.
10:50:28	19	
10:50:29	20	Which led to what became known as the Purton report which
10:50:33	21	we heard about yesterday in the hearing room, and that
10:50:38	22	itself led to the disbanding of the Drug Squad and the
10:50:41	23	creation of the MDID?That's right.
10:50:45	24	
10:50:46		You come back into that area of policing, the MDID, in 2002
10:50:51		then?Correct.
10:50:52		
10:50:54		Out of the Purton report there was a new Informer
10:51:00	29	Management Unit set up, were you aware of that?Vaguely.
10:51:02		
10:51:04		In around 2003 it's understood there were new instructions
10:51:09	32	Force-wide about how informers ought to be dealt with, you
10:51:13	33	would have been aware of that at the time?At the time,
	34	yes.
10:51:16	35	
10:51:19		Were you also aware that during that period of time there
10:51:22		was a development of a specialist unit dealing with high
10:51:25		level high risk informers known as the Designated Source
10:51:31	39	Unit or the Source Development Unit?It was called I
10:51:34		think the Dedicated Source Unit rather than the Designated
10:51:39		Source Unit.
10:51:39		
10:51:40	43	Yes. You were aware of that?Yes.
10:51:41	44	It later became known as the Course Doublement Wester It
10:51:42		It later became known as the Source Development Unit?It
10:51:45		had a number of names. Quite possibly, yes.
10:51:47	47	

If you have a look at that sheet you have with you. 10:51:47 1 At the 2 top of that list you'll see a real name on the left-hand 10:51:52 3 side. The SDU as I'll refer to it was headed by, using the 10:51:59 10:52:07 4 pseudonym on the right-hand side, Detective Senior Sergeant 5 Jones; is that right?---Yes. 10:52:11 10:52:12 6 10:52:15 7 Was there a close relationship between the MDID and the new SDU when it was set up?---Yes, I'd say there was. 10:52:22 8 9 10:52:26 10:52:26 10 And that was because of the nature of the work that - MDID itself dealt largely with informers or dealt a great deal 10:52:31 11 10:52:37 12 with informers?---That would be one reason, yes. 10:52:39 13 Yes?---Coupled with the fact that Detective Senior Sergeant 10:52:39 14 Jones had been working at the Major Drug Investigation 10:52:43 15 10:52:46 16 Division prior to his assignment at the Dedicated Source 10:52:49 17 Unit. 10:52:49 18 Did he leave the MDID specifically to set up the 10:52:51 19 SDU?---Yes, I believe so. 10:52:56 20 10:52:57 21 You're aware of Detective Senior Sergeant O'Brien?---Yes. 10:53:02 22 10:53:07 23 10:53:07 24 Did he work under you at the MDID?---Not directly. 10:53:12 25 In relation to your position and his position can you just 10:53:14 26 10:53:18 27 elaborate?---So as a Detective Inspector at the Major Drug 10:53:25 28 Investigation Division I was responsible for Units 1 and 3. Unit 1 primarily focusing on the cultivation and traffic of 10:53:29 29 cannabis and Unit 3 focused on the trafficking of heroin. 10:53:34 30 10:53:40 **31** I had two Senior Sergeants responsible for those two units Detective Senior Sergeant O'Brien was the 10:53:45 32 respectively. 10:53:51 33 Senior Sergeant assigned to Unit 2. That primarily focused 10:53:59 34 on the manufacturing of amphetamine. 10:54:03 35 Also the clan lab unit it might have been referred to 10:54:06 36 10:54:10 37 as?---Yes, there was - certainly Unit 2 and there was an area dedicated within Unit 2, I think that was the clan lab 10:54:14 38 10:54:18 39 unit. 10:54:18 40 10:54:20 41 At various periods you acted up in rank?---Yes. 10:54:24 42 10:54:25 43 As Superintendent?---Correct. 10:54:26 44 10:54:26 45 And so during those periods of time he would be working 10:54:30 46 under your supervision?---Yes, reporting through an 10:54:34 47 Inspector to myself.

10:54:36 1 10:54:39 **2** In terms of your role or anyone's role as an Inspector in 3 relation to operations and investigations that are being 10:54:44 10:54:47 **4** carried out, can you just tell us a bit about that. What is your role?---So in each of the unit you have a Senior 5 10:54:51 10:54:58 **6** Sergeant in charge of a number of investigative crews. 10:55:02 7 Those investigative crews have Sergeants with three or four 10:55:07 8 Detective Senior Constables and assignees from other parts of the organisation working with them. 10:55:11 9 Each investigator, each certainly crew Sergeant and the ORs, are investigating 10:55:22 10 high level drug trafficking. They're reporting through to 10:55:27 11 10:55:30 12 a Senior Sergeant and through to myself. The Senior Sergeant would be, I suppose, labelled as the lead 10:55:35 13 investigator. The Inspector's position is more of a 10:55:37 14 managerial role. 10:55:42 15 10:55:44 16 10:55:44 17 So you as an Inspector would be across what's going on in investigations?---To the best of our ability, yes. 10:55:49 18 10:55:53 19 10:55:56 20 You'd be aware of certainly the nature of the investigations that were being run?---You would have an 10:55:59 21 investigation name. 10:56:03 22 It would, you know, certainly be 10:56:09 23 something that I'd be made aware of on a weekly basis in 10:56:12 24 terms of the progression of that investigation, the utilisation of specialist support services, listening 10:56:16 25 devices, surveillance, covert operatives. It would be 10:56:21 26 10:56:24 27 something that, yeah, I would have, you know, managerial responsibility of. 10:56:28 28 10:56:28 29 10:56:29 30 You know a reasonable amount of details about any 10:56:34 **31** investigation, the operation name, the targets, applications before the court for listening devices and so 10:56:36 32 forth?---Yes. 10:56:38 33 10:56:39 34 10:56:41 35 When people are being arrested and interviewed and charges are being brought you're aware of all of that?---Yes. 10:56:44 36 10:56:47 37 When court hearings are occurring, the result of court 10:56:48 38 10:56:51 39 hearings, aware of that?---Yes, to a certain degree. 10:56:57 40 10:56:58 41 Well aware of the progress of investigation of new 10:57:02 42 developments of the use of resources around the 10:57:04 43 organisation?---Yes. 10:57:05 44 10:57:10 45 In that role you also, when you were a Detective Inspector 10:57:14 46 in that role at MDID you had another role as a staff 10:57:19 47 officer to the Assistant Commissioner of Crime; is that

right?---No. 10:57:22 1 10:57:23 **2** 3 In 2001 - sorry, if I can just take you to paragraph 5, " I 10:57:32 10:57:38 **4** was promoted to the rank of Detective Inspector and performed the role of staff officer to the Assistant 5 10:57:41 Commissioner Crime"?---Yes. 10:57:45 **6** 10:57:46 **7** 10:57:46 **8** Is that a role you carried out only in 2001?---Yes. Again I think in that paragraph I make reference that I was a 9 10:57:49 10:57:52 10 staff officer, I was in charge of a Task Force and then I was assigned to the Major Drug Investigation Division. 10:57:55 11 10:57:58 12 They were separate roles. 10:57:59 13 When you were a staff officer, is that a designated role 10:58:00 14 that you wholly perform, it's not something that you can do 10:58:04 15 along with other duties?---No, it's a dedicated role. 10:58:07 16 10:58:12 17 Just to ask you a few things about that role. 10:58:13 18 What does that role entail?---It's an administrative role supporting 10:58:18 19 10:58:23 20 the Assistant Commissioner to fulfil the task of again 10:58:27 21 leading the department or region. 10:58:29 22 10:58:30 23 So if the Assistant Commissioner is, Assistant 10:58:37 24 Commissioner's diary no doubt is full up with meetings?---Yes. 10:58:39 25 10:58:39 26 10:58:41 27 The role of the staff officer would be to keep the diary of the Assistant Commissioner?---No. 10:58:44 28 10:58:46 29 10:58:46 30 No. Who would keep the diary of an Assistant 10:58:49 **31** Commissioner?---The executive assistant manages the 10:58:53 32 calendar and appointments. 10:58:54 33 10:58:56 34 Would the staff officer be involved in meetings with the 10:59:00 35 Assistant Commissioner?---Sometimes, yes. 10:59:02 36 10:59:03 37 Who would take notes of such meetings?---It depends on the circumstances. 10:59:07 38 10:59:09 39 10:59:11 40 Can you elaborate on that?---Well, I can just I suppose 10:59:16 41 talk about my current role as the Assistant Commissioner in 10:59:19 42 charge of the southern metro region, I have a staff 10:59:22 43 We have a number of governance meetings that the officer. staff officer might attend but there would be a secretariat 10:59:25 44 10:59:29 45 that would keep notes, not necessarily the staff officer. 10:59:32 46 10:59:32 47 Where would those notes be stored?---Those notes would be,

you know, recorded on the Victoria Police systems in terms 10:59:38 1 10:59:40 **2** of our governance meetings as they occur today. 3 10:59:44 10:59:50 **4** During the period that we're dealing with in late 2005 you 5 acted as Superintendent?---Yes. 10:59:54 10:59:56 6 How did your role change during that period of time?---Well 10:59:59 7 11:00:05 **8** I had more interactions with senior command across the I had a responsibility for the three 9 Crime Department. 11:00:08 11:00:13 10 units, 1, 2 and 3 at the Major Drug Investigation Division. I had more interaction with my fellow Superintendents and 11:00:18 11 11:00:23 12 other support services that were assisting the MDID with 11:00:29 13 their investigation. 11:00:31 14 Because you were going to have to return to the role of 11:00:31 15 11:00:33 16 Inspector did that necessitate you keeping track of the 11:00:36 17 progress of investigations during that period of time?---Yes. Well as the Superintendent, similarly as the 11:00:41 18 Inspector, there were regular meetings in terms of 11:00:46 19 11:00:49 20 providing, as the Inspector, the Superintendent update in terms of the status of the different investigations. 11:00:54 21 As the Superintendent I was receiving those updates from the 11:00:57 22 11:00:59 23 relevant Inspectors. 11:01:00 24 11:01:03 25 During your time at MDID were you involved in investigations relating to Tony Mokbel?---No. 11:01:06 26 11:01:09 27 11:01:09 28 You would have been at least aware that those investigations were going on?---Well, the name Tony Mokbel 11:01:12 29 was familiar to me but I wasn't aware and I don't recall 11:01:19 30 11:01:24 **31** being made aware of the investigations that were relating to him. 11:01:28 32 11:01:28 33 You were certainly aware in late 2005 that Mr Mokbel was a 11:01:29 34 11:01:36 **35** target of MDID?---Well, my understanding is he became a target of the Major Drug Investigation Division following 11:01:40 36 Ms Gobbo coming forward. 11:01:45 **37** 11:01:47 38 11:01:48 **39** You don't understand that he was a target before that 11:01:50 40 time?---Well he may well have been but I'm not aware of it 11:01:54 **41** and I certainly don't recall that being the case. 11:01:56 42 11:01:56 43 Were you aware that he was already facing drug related 11:02:03 44 charges at the time?---I don't recall whether I was aware 11:02:05 45 of that at the time. I certainly don't recall it now. 11:02:07 46 11:02:07 47 Assuming that was a fact, that he was facing drug related

charges at the time, do you say you would or wouldn't have 11:02:10 1 11:02:13 **2** been aware of it back in 2005?---You know, it would be 11:02:17 **3** something that may have been brought to my attention. More 11:02:20 4 likely not though. If it wasn't a current investigation 5 that was underway whilst I was upgraded as an Acting 11:02:24 11:02:30 **6** Superintendent it might have been something that had been 11:02:31 7 resolved. Once these matters then go into brief 11:02:35 **8** preparation it takes enormous commitment and time for our 11:02:39 **9** staff to bring these matters before the court so it might 11:02:42 10 not have been on my radar. 11:02:43 **11** 11:02:44 12 Were you aware back in 2005 that there were cases in the 11:02:49 13 Drug Squad being prosecuted relating to Drug Squad briefs that were being delayed because of the corruption matters 11:02:54 14 that occurred in the early 2000s within the Drug 11:02:58 15 11:03:02 16 Squad?---No, I was not aware of that. 11:03:04 17 11:03:09 18 Were you aware in 2005 that Ms Gobbo had appeared and given legal advice to Tony Mokbel from early 2002?---No. 11:03:13 19 11:03:19 20 Were you aware at that stage that Ms Gobbo was regularly 11:03:20 21 appearing in relation to Drug Squad, sorry, MDID 11:03:24 22 11:03:29 23 matters?---She was a name or Ms Gobbo was someone that, you 11:03:35 24 know, a name that was familiar to me, someone that had been involved in a number of court actions and, you know, being 11:03:38 25 a defence lawyer at our courts. 11:03:42 26 11:03:44 27 11:03:44 28 She had a significant media profile in relation to representation of people like Tony Mokbel, didn't 11:03:47 29 she?---Not that I'm aware. 11:03:51 30 11:03:52 **31** 11:03:53 32 Do you say you wouldn't have been aware of that back 11:03:55 33 then?---I may have been but I certainly - it's not 11:03:59 34 something that's familiar to me now. 11:04:00 35 Do you say you weren't aware that lawyers acting on behalf 11:04:02 36 11:04:08 37 of Mr Mokbel were making certain efforts to obtain disclosure material in relation to his case?---No, I was 11:04:14 38 11:04:16 **39** not aware of that. 11:04:17 **40** 11:04:17 **41** Were you aware that Mr Gerard Maguire of counsel was 11:04:21 42 appearing regularly on behalf of police in relation to 11:04:24 **43** efforts by accused to obtain disclosure and resisting those efforts?---No. 11:04:29 44 11:04:30 45 11:04:31 46 Do you know who Gerard Maguire is?---It's a name that's 11:04:36 47 familiar to me, but no, beyond that I don't know who he is.

11:04:38 1 2 Operation Quills was a 2005 drug operation relating to 11:04:41 associates of Tony Mokbel; is that right?---I'm not too 3 11:04:47 11:04:51 **4** sure of that. I know the name that's recorded in my diary. Whether that person's an associate of Tony Mokbel I'm not 5 11:04:54 6 11:04:57 sure. 7 11:04:57 11:04:59 **8** Do you say you have no memory of matters back in 2005 and all your evidence is simply based on entries in your 9 11:05:03 diary?---Fundamentally, yes. Keeping in mind that my focus 11:05:07 10 in those times were in the two divisions that primarily I 11:05:11 **11** 11:05:15 12 had responsibility for, that was Unit 1 and 3. The matters that were operating in Unit 2 I was not familiar with and 11:05:20 13 we were very conscious in those times of, you know, 11:05:25 14 maintaining the confidentiality of our investigations and 11:05:28 15 11:05:33 **16** how matters were proceeding in the respective units. 11:05:35 17 Although your role, once you became Superintendent, was to 11:05:39 18 supervise those under you who included those in Unit 11:05:43 19 11:05:47 20 2?---Yes, and from time to time one is upgraded and you are briefed, primarily around the current operations, not court 11:05:52 21 11:05:56 22 proceedings that might have been underway. 11:05:57 23 11:05:58 24 Do you say in preparation for the Royal Commission going through your diaries and in the process of making your 11:06:02 25 statement you have no general recollection of matters that 11:06:05 26 11:06:10 27 were occurring in relation to these events before the 11:06:13 28 Commission?---Which events do you refer to? 11:06:16 29 11:06:16 30 The events that are the subject of the Royal Commission and 11:06:19 **31** the subject of your statement to the Royal Commission?---Well I'm limited to the notes that I took at 11:06:23 32 11:06:25 33 the time and I have limited recollection of, you know, 11:06:28 34 matters beyond what's recorded in my diary. Primarily 11:06:32 35 because of the time that has elapsed, also the fact that, again, as I said earlier, my focus was not on the matters 11:06:39 36 11:06:43 37 relating to Unit 2, they were on the matters relating to Units 1 and 3. 11:06:46 38 11:06:47 39 11:06:47 40 Operation Quills led to a number of arrests in around 11:06:54 **41** August of 2005; is that right?---I'm unable to tell you 11:06:58 42 that. 11:06:58 43 Sorry?---I'm unable to - I don't recall that. 11:06:58 44 11:07:01 45 11:07:01 46 If that was the case would you have known it at the 11:07:03 47 time?---It depends where I was working in August 2005. Ιf

11:07:09	1	I could refer to my diary?
11:07:11	2	
11:07:11	3	Yes, certainly. If you can indicate to the Commissioner
11:07:15	4	when you commenced performing your upgraded duties?That
11:07:20	5	would take me some time to go through my diary. If you
11:07:24	6	give me a date of when Operation Quills went into
11:07:26	7	resolution I can tell you what I was doing on that
11:07:29	8	particular day.
11:07:29	9	
11:07:32	10	Do you have any idea when you started performing the
11:07:36	11	upgraded duties?No. It would be recorded in my diary
11:07:38	12	but I would have to go through it, I'm sorry.
11:07:41	13	
11:07:41	14	COMMISSIONER: You had said you were at the MDID until
11:07:44	15	January 2006 I think?That's correct.
11:07:46	16	
11:07:46	17	Yes.
11:07:47	18	MC TITTENCOD. During the period that you lue dealt with in
11:07:47		MS TITTENSOR: During the period that you've dealt with in
11:07:49	20	your statement, that is from September 2005, for a large
11:07:55		portion of that time you were performing upgraded duties;
11:07:59	22	is that right?Correct.
11:08:00	23	Vou contact, immediately when you commenced performing
11:08:00		You can't say immediately when you commenced performing
11:08:04	25 26	those upgraded duties?No.
11:08:06 11:08:09		Perhaps during a break at some stage we'll have you look at
11:08:09		your diary so you can provide that evidence. In relation
11:08:14 11:08:18		to the proposal for Ms Gobbo to be a human source, who
11:08:24		first raised that with you?My understanding, it was
11:08:32		Detective Sergeant Mansell and Detective Senior Constable
11:08:36	32	Rowe.
11:08:38	33	
11:08:38		And what gives you that understanding?Through my diary
11:08:43		and a discussion I've had with Detective Inspector White.
11:08:49		
11:08:50	37	A recent discussion?Yes.
11:08:52		
11:08:52		When was that discussion?I don't know when that was. It
11:08:57		was certainly within the last few weeks.
11:09:01		
11:09:02		What prompted that discussion?It was after I spoke to
11:09:06	43	the barrister that took my statement and a document that I
11:09:11		was shown that suggested that the day before I met with
11:09:14		members of the Dedicated Source Unit an application had
11:09:18		been made for their engagement.
11:09:22		

1 What prompted you to have a discussion in particular with 11:09:22 11:09:25 **2** Detective Inspector White?---During the course of our 11:09:30 **3** interactions, he is a Superintendent now in the southern 11:09:34 **4** metro region, the fact that he was involved, as I was, in I didn't recall it. He recalled to me 11:09:40 5 these matters. 11:09:45 **6** without prompting that he has a vivid recollection of 11:09:50 **7** coming to my office as the Acting Superintendent on the day before we had the meeting with the Dedicated Source Unit 11:09:53 **8** people to say that the detectives were engaged with 11:09:55 9 11:10:03 10 Ms Gobbo and Ms Gobbo was certainly raising matters that would indicate that she wanted to assist Victoria Police. 11:10:11 **11** 11:10:12 12 11:10:16 13 This is what Detective Inspector White has told you recently?---Effectively, yes. 11:10:21 14 11:10:22 15 11:10:23 16 Do you have those recollections?---I don't recall that 11:10:26 17 conversation with Rowe, Mansell and White, apart from a 11:10:38 **18** very vague memory. 11:10:40 19 11:10:41 20 Did he say anything further in relation to - you said they were engaged with Ms Gobbo and Ms Gobbo was raising certain 11:10:48 21 matters with them and was wanting to assist police?---Yes. 11:10:52 22 11:10:55 23 11:10:58 24 Was there anything further indicated to you by Detective Inspector White as to what occurred on that occasion?---No, 11:11:02 25 apart from the fact that we rely upon our diaries because 11:11:08 26 11:11:12 27 it was so long ago and I didn't have a diary entry for that date and hence didn't - cannot recall it apart from a vague 11:11:15 28 recollection of being approached by certainly Detective 11:11:19 29 Sergeant Mansell. 11:11:23 **30** 11:11:24 **31** 11:11:28 **32** Do you know where that meeting took place?---No. 11:11:30 33 11:11:32 34 Did Detective Inspector White say that he had diary entries 11:11:36 **35** in relation to it?---I don't know if he's got diary entries and I don't know if he shared that with me. I don't recall 11:11:41 36 11:11:44 37 that comment being made. 11:11:45 **38** 11:11:45 **39** Have you had any other discussions with other people in 11:11:48 40 relation to this period of time?---Only those that work 11:11:52 **41** around me, Detective Superintendent Paul Hollowood. 11:11:59 42 11:11:59 43 What was the nature of the discussions with 11:12:04 44 Mr Hollowood?---We were talking about professional legal 11:12:08 45 privilege in particular yesterday and that's how during the 11:12:11 46 course of that conversation the matter of Robert Selby Lowe 11:12:14 47 was raised.

11:12:15	1	
11:12:17	2	What was the nature of your discussion about legal
11:12:21	3	professional privilege?What it related to, you know,
11:12:28	4	talking about I suppose, you know, his thoughts as a
11:12:35	5	significant contributor as a member of Victoria Police for
11:12:40	6	some years, you know, I raised with him what he thought
11:12:44	7	about that.
11:12:45	8	
11:12:48	9	When you say a significant contributor, do you mean in
	10	relation to his service to Victoria Police or do you mean
11:12:50		,
11:12:55	11	in another context?No, as a very experienced criminal
11:13:00	12	investigator and member of Crime Command for many years.
11:13:04	13	
11:13:04	14	Did you express what your thoughts were in relation to
11:13:07	15	legal professional privilege?Say that again, sorry?
	16	rogat protocorollat privilogo. Ouy chae again, corry.
11:13:09		Did way avalage what ways they also want is nolation to
11:13:10	17	Did you express what your thoughts were in relation to
11:13:12	18	legal professional privilege?No, not in particular.
11:13:14	19	
11:13:15	20	He told you what his thoughts were?Yes.
11:13:17	21	
		What were his thoughts? In summation he was sharing with
11:13:17		What were his thoughts?In summation he was sharing with
11:13:23		me that the legal professional privilege related to matters
11:13:29	24	that were subject to court proceedings or pending court
11:13:34	25	proceedings. They were matters that related to events of
11:13:39	26	the past. He shared with me that he did not believe that
11:13:44	27	they mattered married or related to matters that occurred
11:13:48		in the future. And an example we discussed where a lawyer
11:13:56		was with a client and that client expressed to the lawyer
11:14:00	30	that he planned to go and commit crime that would see the
11:14:06	31	loss of life. In those circumstances we both agreed that
11:14:11	32	that lawyer would have not only a moral obligation, but an
11:14:15		ethical obligation, to report that to a law enforcement
11:14:20		body, primarily to save life. That's the conversation that
		we had in summation.
11:14:25	35	
	36	
11:14:27	37	Was there any discussion in relation to lawyers having
11:14:31	38	conflicts of interest?Not specifically, no.
11:14:34		
11:14:38		Is that the extent of the conversation that you had with
11:14:40	41	Mr Hollowood?Fundamentally, and we also talked about
	42	public interest immunity.
11:14:46	43	
11:14:47	44	What was the nature of the discussion in relation to public
11:14:50		interest immunity?We talked generally about the fact
11:14:53		that that is usually a matter that is applied for by the
11:15:00	41	Crown and in the Victoria Police context how, you know, we

1 often seek immunity to not disclose information around 11:15:05 2 police methodology, the identity of informers on the basis 11:15:11 of it not being in the public interest. 3 11:15:16 11:15:20 **4** 5 So when you say it's usually a matter applied for by the 11:15:21 Crown, is that what you said?---That's what I said. 11:15:23 **6** 11:15:25 **7** 11:15:28 **8** Is it your understanding that the police usually raise it themselves or that the Crown, that is the OPP, usually 9 11:15:34 raise public interest immunity?---Well it's an argument 11:15:40 10 that's presented by the prosecuting authority, the Crown or 11:15:45 **11** 11:15:54 12 a prosecutor, on the advice of a police informant. That 11:15:59 13 non-disclosure, may I say, whilst it's a matter that in my circumstances is something that is usually a matter of 11:16:02 14 Victoria Police interest and the prosecution case, it's not 11:16:07 15 11:16:10 **16** limited to, you know, those involved in a prosecution. 11:16:16 17 That's my understanding, the public interest immunity can 11:16:21 18 be non-disclosure that any party of litigation can claim. 11:16:25 19 11:16:26 20 When an occasion of the police believing that there's an immunity to be claimed on the basis of public interest, for 11:16:31 21 11:16:35 22 example, an informer immunity or some other kind of 11:16:38 23 immunity, that the police don't want to disclose this 11:16:42 24 evidence for some reason, what do you understand the process to be from that point in time?---Well, it's a 11:16:48 25 matter that will ultimately be determined by the court. 11:16:51 26 11:16:54 27 11:16:56 28 If the police, someone under your command, if you're an Inspector or you've got a case being prepared for the DPP, 11:17:01 29 you know there's some material that exists which the 11:17:08 30 11:17:13 **31** defence in the ordinary course might have disclosed to them 11:17:16 32 but there's an issue of public interest immunity, what occurs from that point in time?---Well it's a matter of a 11:17:21 **33** 11:17:26 **34** legal argument. We take advice and ultimately those 11:17:30 35 arguments are presented before the court and the court will make a judgment on that. 11:17:33 **36** 11:17:34 **37** If the police believe that there might be a claim for 11:17:35 **38** 11:17:37 39 public interest immunity, they go and seek advice, that's 11:17:41 40 right?---During the course of a prosecution. 11:17:46 **41** 11:17:46 **42** Yes?---As I say, we regularly, you know, make application 11:17:51 **43** to the court not to disclose, for example, police 11:17:55 **44** methodology, the identity of police informers. 11:17:58 45 11:17:58 46 Yes?---And that's a matter that's presented to the court. 11:18:01 47

1 Yes?---Arguments prepared and presented by a prosecutor and 11:18:01 11:18:08 2 after legal argument the court will make a determination. 3 11:18:10 11:18:10 **4** I just want to understand the process. So the police 5 involved in the investigation believe there's a claim. 11:18:15 6 They will go and seek advice, either from perhaps the VGSO 11:18:18 11:18:25 **7** or the OPP as to what they think, whether they think that 11:18:29 **8** that claim might be made out, and the matters in essence will be disclosed there and then they'll be disclosed and 9 11:18:33 argued through the court as to whether that material 11:18:37 10 ultimately gets disclosed to an accused or not?---That's a 11:18:39 11 11:18:44 12 possibility in terms of a process. 11:18:47 13 It wouldn't be acceptable for the investigators simply not 11:18:49 14 to tell anyone that that information exists?---In what 11:18:52 15 context? 11:18:56 **16** 11:18:56 17 Well, if there's material that ordinarily might be 11:18:57 **18** 11:19:00 19 disclosed or could be subject to disclosure, rather than 11:19:05 20 making it be known or seeking advice about the matter and letting the court determine whether that material ought be 11:19:10 21 11:19:14 22 disclosed, it would not be acceptable to hide that 11:19:21 23 material, to not disclose it to anyone?---Well, again, you 11:19:26 24 want a yes or no answer and I don't think I can provide that to you because I don't know, you know, the 11:19:29 25 circumstances. We need to treat every case on its merit. 11:19:32 26 11:19:35 27 We hold the office of Constable as a sworn member of the 11:19:39 28 organisation. There might be good reason for the Again, as I say, in the normal 11:19:43 29 non-disclosure. 11:19:49 30 circumstances when, as I was discussing with Superintendent 11:19:53 **31** Hollowood around public interest immunity, you know, we talked about in general terms these are the circumstances 11:19:56 32 11:19:59 33 that, you know, we apply for that immunity not to divulge 11:20:06 34 information. 11:20:06 35 To determine whether the public interest exists a court 11:20:06 36 11:20:10 **37** needs to decide on that, a court needs to hear the evidence and determine where the public interest lies. 11:20:15 **38** Does it lie 11:20:18 39 in not disclosing to an accused or does it lie in 11:20:23 40 disclosing to an accused? Do you understand that?---I do. 11:20:25 41 11:20:27 42 Is it acceptable for the police to simply hide that 11:20:32 43 information and not let the court decide where the public 11:20:36 44 interest lies?---Well, as I say, there might be 11:20:39 45 circumstances that our police members don't want to divulge 11:20:43 46 that. 11:20:43 47

1 Are there any reasonable circumstances in which the police 11:20:44 2 just simply wouldn't get advice about whether they ought to 11:20:48 11:20:51 3 go to the court and have the court determine the 11:20:54 **4** matter?---Well there might be circumstances that exist that 5 they might not seek legal advice. It may well be in 11:20:57 circumstances where we're presented with certain facts, 11:21:00 6 evidence, a scenario where it might mean the loss of life 7 11:21:05 and we need to make a hard call. 11:21:09 8 9 11:21:11 11:21:12 10 A very extreme circumstance, you say, when we oughtn't even let the court decide?---Well, a court is usually, you know, 11:21:16 11 11:21:21 12 again involved when we're talking about, you know, someone 11:21:25 **13** being charged and presented before the court. That's where we usually engage in the process of adjudication involving 11:21:27 14 a court. 11:21:32 **15** 11:21:32 **16** 11:21:33 17 That's exactly what I'm asking you about currently. You've 11:21:36 18 got a brief of evidence, accused want disclosure of materials, the police have material but they consider some 11:21:42 19 11:21:46 20 of that material ought to be not disclosed on the basis of public interest immunity. You ought to, you accept, go and 11:21:51 21 seek some advice and have the court decide where the public 11:21:57 22 11:22:01 23 interest lies?---You can seek advice or, alternatively, you 11:22:06 24 can make a hard call and say no, this is in circumstances where disclosure might mean the loss of life and that might 11:22:10 25 be the extreme circumstances you're referring to now, I'm 11:22:13 26 11:22:16 27 unclear. But there is no hard and fast rule. 11:22:19 28 So the police get to decide whether the court gets to 11:22:20 29 11:22:23 30 decide?---No. I said a moment ago in circumstances where 11:22:29 31 the matter's being presented before the court, you know, I would expect, you know, in normal circumstances the court 11:22:33 32 11:22:37 33 would be aware of the full facts and circumstances. In 11:22:40 **34** normal circumstances there might be, you know, legal advice

11:23:124311:23:224411:23:274511:23:314611:23:314611:23:39474743

obtained but there might be other circumstances where a member of Victoria Police needs to make a very difficult

decision and, again, we treat each case on its own merits.

Have you had that circumstance arise in your career where

such that it's not been disclosed to even the courts?---No.

police have had to make that very difficult decision and

simply haven't told anyone of the existence of evidence

11:22:44 35

11:22:47 36

11:22:513711:22:573811:22:5739

11:23:00 40

11:23:04 41

11:23:08 42

11:23:42 1 2 Did you think it was odd that a defence barrister might be 11:23:44 3 used by police as a human source?---No, but it was 11:23:46 11:23:51 4 something that I'd never been involved in in my career. 5 11:23:54 11:23:56 **6** Had you heard of it ever happening before?---No. 7 11:24:01 11:24:04 **8** Did you think that there might be some need for some strict protocols in place if it was to happen?---Well, by the mere 9 11:24:07 11:24:15 10 I suppose actions that I undertook demonstrated that we needed to make an assessment of this by subject matter 11:24:18 **11** 11:24:23 12 experts and that's why the detectives - in fact I referred the matter to the Dedicated Source Unit. 11:24:28 13 11:24:30 14 Was there any expertise within the Police Force of 11:24:34 15 11:24:36 **16** recruiting lawyers to be human sources?---Not that I'm 11:24:43 17 aware of, not outside certainly the Dedicated Source Unit 11:24:46 18 that were members involved in, you know, recruiting and managing high risk informers. 11:24:53 19 11:24:55 20 Did you understand that the SDU had any other lawyers on 11:24:56 21 the books?---Not that I was aware of. 11:25:02 22 11:25:04 23 11:25:05 24 Did you understand that they had any expertise at all, any knowledge at all about putting lawyers on the books?---Not 11:25:10 25 that I was aware of. 11:25:13 26 11:25:17 27 11:25:21 28 There's some police records that we've got that indicate that on 7 September there was a request by yourself as 11:25:25 29 11:25:32 **30** Acting Superintendent of the MDID for the SDU to assist in 11:25:38 **31** relation to the assessment of a human source who had approached Mansell and I think it says Cheeseman, perhaps 11:25:42 32 11:25:47 33 by mistake, in an emotional state concerned for her welfare 11:25:52 34 and wants to talk re association with Mokbel crew. Does 11:25:59 35 that accord with your understanding of what occurred at that stage?---Yes, and that's the document I'm led to 11:26:01 36 believe was I presume prepared by someone from the MDID or 11:26:04 37 the Dedicated Source Unit on my behalf the day prior to 11:26:12 **38** 11:26:15 **39** actually meeting the Dedicated Source Unit members. 11:26:17 40 11:26:18 **41** What I'm just referring to is an entry by a controller in 11:26:23 42 the SDU as to what occurred around this period of time, but 11:26:27 43 there was an indication at that period of time that 11:26:30 44 Ms Gobbo, to your knowledge, you're reporting this to them, 11:26:34 45 that "she wants to talk re association with Mokbel 11:26:38 46 crew"?---May I see that document you're referring to? 11:26:42 47

1 No, I don't understand that anyone's allowed to see that 11:26:42 11:26:45 **2** document at the moment. Those matters are being worked 11:26:48 **3** Is that similar to your understanding of what was through. 11:26:59 **4** going on at the time, that that's what she wanted to talk 5 about?---Yes. My understanding is that she presented or 11:27:02 11:27:06 **6** had engagement with Mansell and Rowe. I have a vague recollection of being briefed by them, as I said, which 11:27:13 **7** 11:27:17 8 prompted the submission of a form to engage the Dedicated Source Unit and then, as recorded in my diary, the day 9 11:27:21 after we met with Detective Senior Sergeant Jones and 11:27:24 10 others. 11:27:27 **11** 11:27:28 12 11:27:28 13 Perhaps we'll put that first document up on the screen if VPL.2000.0002.0712. This is a document that 11:27:32 14 we can. you've referred to in your statement; is that right?---Yes. 11:27:50 15 11:27:53 **16** 11:27:54 17 This is a request that you make for assistance from the Source Development Unit?---Yes. 11:27:59 **18** 11:28:01 19 11:28:01 20 On 7 September?---Yes. 11:28:06 21 You'll see on that document that you are listed as the 11:28:29 22 11:28:32 23 requesting member?---Yes. 11:28:34 24 Steve Mansell is listed as the current handler?---Yes. 11:28:37 25 11:28:41 26 11:28:45 27 J O'Brien, is that Jim O'Brien?---Yes. 11:28:47 28 11:28:47 **29** Is listed as the current controller. It seems to already 11:28:55 **30** contain the registration number. Is this a document that 11:29:02 **31** was reproduced at a later period of time based upon another 11:29:06 32 document that you would have submitted at the 11:29:11 33 time?---Possibly but the first time I saw that document was 11:29:15 34 when I got interviewed by your colleague last week. 11:29:21 35 Sorry, this is someone from Corrs who is representing you; 11:29:21 36 11:29:27 **37** is that right?---Correct. 11:29:27 38 11:29:30 39 You see there that it lists a current handler and a current 11:29:33 40 controller. Had Ms Gobbo already been registered by the 11:29:39 **41** MDID at that point?---Not to my knowledge. 11:29:42 42 11:29:46 43 Can you provide any explanation why it might say current handler and current controller?---No. 11:29:50 44 11:29:53 45 11:29:59 46 It's clear, at least from that, that even if she wasn't 11:30:02 47 registered she was being considered as an unregistered

informer of MDID at that stage?---Yes. 11:30:05 1 11:30:08 2 11:30:13 **3** The description at the bottom of the form as to the nature of the assistance required says, "Source capable of 11:30:15 **4** 5 providing quality intelligence regarding Mokbel cartel", 11:30:21 that's right?---Yes. 11:30:26 **6** 11:30:26 7 11:30:27 8 Now that's information that must have been provided to you at that stage?---Just to clarify, this form wasn't 11:30:30 **9** 11:30:35 10 completed by me. It's been prepared by someone else and the first time I saw it was last week. 11:30:39 11 11:30:41 12 11:30:44 13 It lists you as the requesting member; is that right?---Yes. 11:30:46 14 11:30:46 15 11:30:49 **16** This form wouldn't have been submitted without your 11:30:51 17 approval at that stage, would it?---I would have given tacit approval on the day before, not that I recall it, of 11:30:56 **18** engaging the Dedicated Source Unit. So someone's prepared 11:31:02 **19** 11:31:05 20 this document to initiate their engagement and the meeting 11:31:08 21 we had with them the day after. 11:31:10 22 11:31:10 23 You've just given an account of having a discussion with 11:31:14 24 Detective Inspector White as to what he understood occurred 11:31:17 25 at that meeting?---Yes. 11:31:18 26 11:31:18 27 And you've got no reason to dispute his account or his 11:31:21 28 memory of it?---No, in fact the document corroborates the 11:31:24 **29** fact that that occurred. 11:31:25 **30** 11:31:25 **31** It indicates that the source is capable of providing 11:31:27 32 quality intelligence regarding the Mokbel cartel?---Yes. 11:31:30 33 11:31:30 **34** And you would have no reason to dispute that that's the 11:31:33 **35** nature of the information that you were given at the time?---Well, and that's recorded in my diary as well. 11:31:35 **36** 11:31:38 37 This asks for - the box that's marked is "management of 11:31:43 **38** 11:31:48 **39** this informer"; is that right?---Yes. 11:31:51 40 11:31:56 **41** There's no indication in relation to the nature of the 11:31:59 42 assistance required of there being any assistance required 11:32:04 **43** because of the occupation of that informer listed on that 11:32:11 **44** form?---Not on that page but there are other pages attached 11:32:18 45 to the document that makes reference to her occupation. 11:32:20 46 11:32:20 47 I'll come back to that, to the rest of the form. You have

1 referred to diary entries obviously in the making of your 11:32:29 2 statement. On 8 September you've got a diary entry, and 11:32:34 3 I'll use the names that are in the form that you've got 11:32:43 11:32:47 **4** beside you, indicating at 14:55 you met with Detective Senior Sergeant Jones, who's the head of the SDU, and 5 11:32:56 Detective Sergeant Brennan, as well as Detective Sergeant 11:33:04 6 Mansell and Detective Senior Constable Rowe, and you had a 11:33:08 7 11:33:11 8 discussion in relation to Operation Quills. You discussed an offender who was arrested in the course of that 9 11:33:16 operation and the legal representative being Gobbo?---It 11:33:18 10 doesn't make any reference in my diary that that offender 11:33:27 11 11:33:30 12 was arrested. 11:33:32 **13** Do you understand that that offender was arrested during 11:33:33 14 Operation Quills and was represented by Ms Gobbo?---No, I 11:33:37 **15** 11:33:40 **16** don't recall that. 11:33:40 17 If that's the case and Detective Sergeant Mansell and 11:33:42 **18** Detective Senior Constable Rowe were the people going to 11:33:49 19 11:33:52 20 court in relation to that offender and that's how they came into contact with Ms Gobbo and came to understand that she 11:33:55 21 wanted to provide some assistance, you've got no reason to 11:33:58 22 11:34:02 23 doubt that that's what they would have been telling you at 11:34:05 24 this meeting?---No, I've got no reason to doubt that. 11:34:08 25 That meeting concludes at 15:35; is that right?---Correct. 11:34:08 26 11:34:13 27 11:34:14 28 It goes for 40 minutes?---Correct. 11:34:19 **29** 11:34:21 30 Have you got any idea of what you were told in the course 11:34:24 **31** of those 40 minutes apart from your note of discussion in relation to Operation Quills, the offender and legal 11:34:28 32 11:34:31 **33** representative Gobbo?---No. 11:34:33 34 11:34:36 35 Did you understand that that offender that Ms Gobbo was representing was a member of the Mokbel cartel?---No. 11:34:40 **36** 11:34:43 37 Would you have understood that at the time given the 11:34:43 **38** 11:34:48 39 request for assistance indicates that the source is capable 11:34:54 40 of providing quality intelligence regarding the Mokbel 11:34:57 **41** cartel?---No, I didn't draw the links, not that I recall. 11:35:02 42 11:35:10 43 We have a record of the Source Development Unit's record of that meeting. 11:35:16 44 It indicates that Detective Inspector White 11:35:23 45 was present at that meeting. Do you know if Detective 11:35:33 46 Inspector - is this the - sorry, I withdraw that. That 11:35:37 47 record indicates that there's a briefing in relation to the

human source and Operation Quills, "that the human source 1 11:35:39 2 is concerned she's under surveillance and may be killed, 11:35:45 3 that the DSU is to meet with the same for assessment. 11:35:47 11:35:53 **4** There's concerns that the human source is well-known to numerous police members and may have spoken to same re 5 11:35:56 approach to MDID". That's a record of the Source 11:35:59 6 Is that the subject of what was Development Unit. 7 11:36:07 11:36:11 8 discussed as between you and Mr White recently?---No. 9 11:36:16 Is this a separate meeting to that?---Yes. 11:36:17 10 11:36:21 **11** 11:36:23 12 Do you accept that those things that I've just outlined 11:36:26 13 were also discussed in that meeting on 8 September?---I don't dispute the fact that they were discussed as recorded 11:36:31 14 but I don't have a recollection of it. 11:36:34 15 11:36:36 16 11:36:46 17 Your diary in relation to that day also indicates that later that evening at 5.30 you receive a phone call from 11:36:50 18 Detective Inspector Shawyer and you discussed Mr O'Brien 11:36:54 19 being deployed to Purana, do you see that?---Yes, I do. 11:36:59 20 11:37:04 21 Do you recall that event occurring around that period of 11:37:04 22 11:37:09 23 time?---No. 11:37:10 24 You don't recall Mr O'Brien himself moving from MDID over 11:37:12 25 to Purana?---No, I don't recall specifically but I believe 11:37:20 26 11:37:24 27 it did occur. 11:37:25 28 11:37:32 **29** I've just been given a note, Your Honour, that perhaps it's a convenient time for a mid-morning break. 11:37:35 **30** 11:37:37 **31** Yes, all right then. We'll adjourn for ten 11:37:38 **32** COMMISSIONER: 11:37:41 33 minutes. 11:37:43 **34** 11:37:43 **35** (Short adjournment.) 11:37:44 **36** Yes Ms Tittensor. 12:01:49 37 COMMISSIONER: 12:01:59 38 12:02:06 39 MS TITTENSOR: Mr Hill, as I indicated earlier the 12:02:10 40 Commission understands that in around late August 2005 12:02:14 **41** Mansell and Rowe met with Ms Gobbo at court in relation to 12:02:19 42 a hearing for a client of hers. They had a conversation 12:02:24 43 with her following the hearing which they taped. They then 12:02:29 44 met Ms Gobbo a second time that day and again taped that conversation and that those things were done with the 12:02:34 45 knowledge and on the instructions of Detective Senior 12:02:37 46 12:02:42 47 Sergeant O'Brien. Were you aware that that had occurred

12:02:45	1	when you were given a briefing in relation to the
12:02:48	2	matter?No, not that I recall.
12:02:51	3	
12:02:52	4	Do you expect that you would have been told about those
12:02:54	5	matters?No.
12:02:56	6	
12:02:57	7	You don't expect that you would have been filled in on how
12:03:00	8	they came to approach Ms Gobbo and that they'd already
12:03:04	9	recorded some conversations with her?It may have been
12:03:09	10	shared with me, I don't recall it, and that, you know,
12:03:13	11	again it wasn't paramount that they shared that sort of
12:03:16	12	information with me.
12:03:16	13	
12:03:16	14	When those kinds of things happened and there were tapes
12:03:22		obviously with some sensitive information on them, where
12:03:25	16	would those be stored?That type of recording would
12:03:34	17	remain with the investigators and then be managed by the
12:03:38	18	Detective Senior Sergeant in charge of the unit.
12:03:40	19	
12:03:41		So that would have been Mr O'Brien?Yes.
12:03:43		
12:03:46		What would occur with those tapes over the course of
12:03:51		time?It depends. Ultimately what, you know, it related
12:03:56		to and where the matter was adjudicated if you like in a
12:04:01		court of law or something similar.
12:04:03		Wall I'm talking about Vistoria Dalias staring the targe
12:04:03		Well, I'm talking about Victoria Police storing the tapes at least in case they happen to come up for, in a court of
12:04:06		law or in any case for posterity. In this case we know
12:04:11 12:04:17		that Ms Gobbo was at least, on your evidence, an
12:04:17		unregistered informer and then subsequently became
12:04:20	32	registered by the SDU. What would have occurred with tapes
12:04:23	33	in that situation?Those tapes I don't believe were
12:01:20		subject to stringent policy as it related to tape
12:04:33		recordings that were made during the course of a formal
12:01:10		interview where we had policy that certainly articulated
12:04:52		how those tapes should be managed and ultimately destroyed
12:05:00	38	or used at a later date. Those types of tapes, I don't
12:05:05	39	believe there was policy in existence related to that that
12:05:08	40	I'm aware of.
12:05:09		
12:05:09		It was just for someone who had possession of the tapes to
12:05:14	43	decide what happened with them?I would expect our
12:05:18	44	detectives to seek guidance from their supervisors, at
12:05:22	45	least a Sergeant or Senior Sergeant in terms
12:05:25	46	
12:05:25	47	Assuming they did and Detective Senior Sergeant O'Brien has

1 the tapes, over the course of time what would be expected 12:05:28 12:05:32 2 to happen with those tapes? He retains possession for a 3 certain amount of time but what then occurs?---Well, we 12:05:36 12:05:42 **4** have policy as it relates to official records and how long they're retained and how they're disposed of. 5 Whether that 12:05:45 12:05:49 **6** policy relates to tape recordings that occurred between a 12:05:53 **7** potential human source and an investigator, I don't believe 12:05:58 **8** the policy is that comprehensive to include those types of The tapes, you know, if ultimately that person 9 scenarios. 12:06:05 was registered as a human source well, you know, you would 12:06:13 10 expect that to be part of the information that would be 12:06:18 11 12:06:22 12 stored within that remit. Or alternatively, in terms of 12:06:27 13 the investigation management, if ultimately someone's charged the tapes would form part of the records associated 12:06:31 14 with that investigation. 12:06:35 15 12:06:40 16 12:06:43 17 Following your briefing on 8 September we understand from documentation in relation to Mr O'Brien that on 12 12:06:56 18 12:07:02 19 September 2005 Assistant Commissioner Overland was briefed 12:07:05 20 in relation to the matter. If that was occurring on 12

12:07:1021September, would you have known about it as Acting12:07:1522Superintendent?---I don't recall it. It's not recorded.12:07:2223And it may have occurred without my knowledge because of12:07:2624the sensitivity of the matters at hand.

12:07:3026Well, was there any sensitivity involved in circumstances12:07:3427where you'd already been briefed about it?---Say that again12:07:3828please.

12:07:39 **30** Why would there be a sensitivity such that you wouldn't be 12:07:42 **31** told that Assistant Commissioner Overland was being told when you already had the knowledge, you'd already yourself 12:07:46 32 12:07:51 33 been briefed about it?---Again I don't follow your As I said, the matter right from the outset, you 12:07:54 **34** question. 12:07:57 35 know, was something that was being treated with some sensitivity and there was, you know, action underway to 12:08:01 36 12:08:07 **37** maintain the confidentiality of the information that was being provided by Ms Gobbo and how it was to be managed 12:08:12 38 12:08:16 39 going forward.

12:08:1741You had been briefed on the matter at least prior to 712:08:2042September when the application is put to the SDU?---Yes.

12:08:24 44 You'd had another meeting on 8 September?---Yes.

12:08:274512:08:274612:08:314747And if there's a briefing given to Assistant Commissioner
Overland on 12 September by a subordinate of yours who you

12:07:28 25

12:07:39 29

12:08:17 40

12:08:23 43

were the Acting Superintendent of, would you expect that 12:08:36 1 12:08:39 **2** you would have been told about it?---I would expect to be 3 told about it but again in the circumstances that presented 12:08:42 12:08:46 **4** Mr O'Brien might have taken a course of action that he 12:08:50 5 wanted to take it directly to the Assistant Commissioner. 12:08:53 **6** The Assistant Commissioner might have sought out Mr O'Brien 12:08:58 **7** directly. Again, without me checking my diary and where I was at that particular time, you know, there might have 12:09:01 **8** been good reason for me not to be briefed. 9 12:09:03 12:09:06 10 There might have been good reason for him to jump the 12:09:07 **11** 12:09:10 12 levels of Inspector and Superintendent and go straight to Assistant Commissioner?---He might have not, you know, 12:09:16 13 initiated the meeting, it might have been called by 12:09:18 14 Assistant Commissioner Overland. Assistant Commissioner 12:09:22 15 Overland might have been briefed by Commander Purton and Mr 12:09:24 16 12:09:32 17 Overland might have taken a course of action that he's summonsed Mr O'Brien to his office and wanted to hear it 12:09:33 18 directly from Mr O'Brien. 12:09:38 19 12:09:40 20 Does your diary show that you worked that 12:09:40 21 COMMISSIONER: day, on 12 September 2005?---Yes, Commissioner, I was 12:09:43 22 12:09:50 23 working on 12 September 2005. 12:09:53 24 12:09:53 25 Thank you. 12:10:01 26 12:10:04 27 MS TITTENSOR: Is there any indication you attended any briefing or meeting relating to the Assistant Commissioner 12:10:07 28 on that day?---No, in fact the entire day it would appear 12:10:11 29 12:10:15 30 that I was attending a training program at the Victoria 12:10:21 **31** Police Centre where I've arrived there at 9 o'clock in the morning and I was there until 3.30 in the afternoon. 12:10:25 32 12:10:37 33 12:10:37 34 Did you understand around this time, I may have asked you 12:10:42 35 before, that Mr O'Brien and perhaps his MDID crew were transitioned into Purana?---Only when you brought it to my 12:10:50 36 attention when you referred to the diary entry where it 12:10:55 **37** says that Mr O'Brien was, you know, going to Purana. 12:10:58 **38** 12:11:03 39 12:11:03 40 So this is something that you would have understood at the 12:11:05 **41** time but you have no memory of now?---I have no memory of I know ultimately that's where Mr O'Brien was 12:11:10 42 it now. 12:11:13 43 transferred to. 12:11:14 **44** 12:11:15 45 Purana was something that Mr Overland closely 12:11:20 46 monitored?---Yes. 12:11:20 47

Were you aware who was involved in briefings and updates in 12:11:26 1 relation to Task Force Purana?---No. 2 12:11:32 3 12:11:35 12:11:35 **4** It's not something that you ever yourself got involved 5 in?---No. 12:11:38 12:11:39 6 If there was some overlap between Purana and MDID matters 7 12:11:42 do you have any recollection of those?---No. 8 12:11:48 9 12:11:50 It seems - well, the evidence before the Commission 12:12:04 10 suggests that on Friday 16 September 2005, I don't think 12:12:09 11 12:12:15 12 there will be an entry necessarily in your diary relevant on this day, but just to fill you in, Detective Sergeant 12:12:20 13 Jones and Brennan of the SDU, whose names you might be 12:12:24 14 reminded are on that piece of paper beside you, conducted 12:12:28 15 12:12:32 **16** the initial meeting and assessment of Ms Gobbo over the 12:12:36 17 course of a number of hours and at that meeting Mansell and Rowe were also present. You no doubt would have been made 12:12:39 18 aware of what occurred following that?---I believe so and I 12:12:45 19 12:12:50 20 think that's articulated in my statement where certainly Detective Senior Sergeant Jones was keeping me appraised of 12:12:55 21 the assessment and the meetings that he was having, which I 12:12:59 22 12:13:03 23 relayed to Commander Purton. 12:13:08 24 Amongst matters discussed at that meeting were clients of 12:13:33 25 Ms Gobbo's, one of whom became, had in the past become a 12:13:42 26 27 Crown witness and the fact that she had checked and edited 12:13:47 12:13:52 28 that person's evidence or statement prior to his signing and she didn't want that fact to be found out by others. 12:13:56 29 She indicated to the police there present that she thought 12:14:03 30 12:14:08 31 it likely that Federal Police, Purana and probably the Drug Squad were investigating her client, Mokbel. 12:14:13 32 There was a 12:14:19 33 discussion then about the effectiveness of Purana 12:14:23 **34** There was a discussion about another restraining assets. 12:14:26 35 current client of hers, as well as Mokbel. There was a suggestion of her being involved in setting up Mr Mokbel 12:14:31 36 with an undercover regarding a bribe. 12:14:36 **37** There was a discussion about money laundering and the possibility of 12:14:41 **38** 12:14:46 **39** introducing someone to Mr Mokbel who could potentially 12:14:51 40 launder money for him. And then it was ultimately, it's 12:14:58 41 ultimately noted by the handler that at the very least this 12:15:03 42 human source can definitely be of high value in relation to 12:15:06 43 current intelligence on Mokbel family and associates. So 12:15:10 44 that's a bit of a background, brief as it is, in relation 12:15:14 45 to some of the matters covered at that meeting. If we can 12:15:34 46 go back to that document that was produced earlier, the 12:15:42 47 request for assistance, VPL.2000 - yep, that's the one. Ιf

we can scroll down to p.2. This records the SDU assessment 12:15:50 1 2 by Brennan, Detective Sergeant Brennan, that occurred on 12:16:00 3 that day. You'll see that assesses Ms Gobbo as 12:16:04 There's a yes beside 12:16:11 **4** strategically or tactically viable. 5 It assesses her as high risk. It assesses her as 12:16:16 that. high value and it recommends SDU management of her. 12:16:20 6 Now. 12:16:29 7 you see that that document is not signed. Are you able to 12:16:36 **8** indicate where the original or the signed version of such document might be located?---I expect it to be retained by 9 12:16:42 the Dedicated Source Unit or the local informer registrar. 12:16:49 10 12:16:55 **11** 12:16:55 12 If we can scroll then to p.3, please. You'll see that that 12:17:03 13 document records that SDU management was to commence on that day, that being 16 September 2005. 12:17:06 14 It also indicates that an AOR was completed on that day. Do you know what an 12:17:13 **15** 12:17:18 **16** AOR is?---No, I don't. 12:17:26 17 12:17:27 18 Do you know what an acknowledgement of risk is in relation to informers? Sorry, an acknowledgement of responsibility 12:17:32 **19** in relation to informers?---No, it's a term that's not 12:17:37 20 familiar to me. 12:17:43 **21** 12:17:44 22 12:17:46 23 The form then goes on to record that the risk assessment or 12:17:50 24 a risk assessment is not completed until 23 November 2005, do you see that?---Yes. 12:17:54 25 12:17:56 26 27 I'll tender that document, Commissioner. 12:17:57 12:18:00 28 COMMISSIONER: You didn't want to tender the earlier one of 12:18:01 29 12:18:03 30 7 September 05? 12:18:05 **31** 12:18:05 32 MS TITTENSOR: That's part of that document. It's p.1 of 12:18:08 33 that document. 12:18:09 34 12:18:09 35 COMMISSIONER: How would we describe this then, it Right. has a number of dates on it? 12:18:12 36 12:18:14 37 Request for assistance of the Source 12:18:16 38 MS TITTENSOR: 12:18:20 39 Development Unit. 12:18:20 40 12:18:20 **41** COMMISSIONER: Are there going to be any more RFAs 12:18:23 42 tendered, in which case we need to describe it better? Ι 12:18:24 43 thought it was dated 7 September but then there are other 12:18:31 44 dates through it. 45 46 MS TITTENSOR: I think the initial request is 7 September. 47

1 COMMISSIONER: So we could refer it to that way, the RFA of 12:18:32 2 7 September 2005. Would that be the best way to describe 12:18:37 3 it? 12:18:40 12:18:40 **4** MS TITTENSOR: 5 The request for assistance in relation to 12:18:41 Ms Gobbo. 12:18:43 6 7 12:18:49 12:18:49 **8** COMMISSIONER: Is there only one per human source? 9 12:18:52 MS TITTENSOR: I would imagine so. 12:18:52 10 12:18:54 **11** 12:18:54 12 #EXHIBIT RC 115 - Request for assistance for Ms Gobbo dated 12:19:00 13 7/9/05. 12:19:13 14 MS TITTENSOR: If there exists any signed or other versions 12:19:14 15 12:19:17 **16** of that document we make the call for that. Commissioner. 12:19:22 17 COMMISSIONER: Thank you. 12:19:23 18 12:19:25 19 12:19:41 20 MS TITTENSOR: If we can go back to the last page, please. No, that's right, we'll go 12:19:48 21 Maybe it was the second page. to the next document. The informer registration in 12:19:55 22 relation to Ms Gobbo VPL.0005.0017.0001. You've seen that 12:19:59 23 12:20:23 24 document?---Yes, I have. 12:20:24 25 That indicates or that's the informer registration 12:20:26 26 12:20:31 27 application of the same date, 16 September 2005, is that right?---Yes. 12:20:35 28 12:20:38 29 If we scroll down, further down, I'm just looking for a 12:20:39 **30** 12:20:49 **31** particular name. Maybe we need to - sorry, it's right at You see the LIR details, is that the 12:20:54 32 the top actually. 12:20:59 33 local informer registrar?---Yes. 12:21:02 34 12:21:03 35 And Ms Gobbo is formally registered by Superintendent Ian Thomas of the SID?---Yes. 12:21:07 36 12:21:11 **37** What is the SID?---The State Intelligence Division. 12:21:11 38 12:21:15 **39** 12:21:18 40 What is the process that he needs to undertake to determine 12:21:22 **41** someone's appropriateness for registration?---He seeks that application from the officer-in-charge of a particular 12:21:30 42 12:21:37 **43** area, in these circumstances it would have been the 12:21:40 44 Dedicated Source Unit and he's guided by the advice there. 12:21:45 45 12:21:45 46 Would that advice be similar to the document that we've 12:21:48 47 just seen, the request for assistance from the SDU?---Yes.

1 Again I'd have to go back to the relevant policy at the 12:21:54 12:21:57 **2** time in terms of what other requirements are needed to be 3 completed by the local informer registrar at the time for 12:22:02 12:22:06 4 registration. 5 12:22:07 But it's his job essentially, or her job as the case may 12:22:07 **6** 12:22:11 **7** be, to determine the suitability based on the information 12:22:14 **8** that they get of a person to be registered as an informer?---Correct. 9 12:22:18 12:22:19 10 The information provided in the previous request for 12:22:21 **11** 12:22:27 12 assistance referred not at all to Ms Gobbo's profession?---No. 12:22:33 13 12:22:33 14 It didn't at all refer to any issues that might arise 12:22:36 15 12:22:42 16 because of her profession?---Not in that document, no. 12:22:45 17 COMMISSIONER: Could I ask you this, Ms Tittensor: 12:22:50 18 this document uses the pseudonyms so can we assume it's a 12:22:53 19 12:22:58 20 reconstructed document using the pseudonyms? 12:23:04 21 12:23:04 22 MS TITTENSOR: This is the original document which over the 12:23:07 23 names of the handlers and controllers has been placed the 12:23:12 24 pseudonyms. 12:23:14 25 COMMISSIONER: Yes. 12:23:14 26 Thank you. 12:23:18 27 12:23:27 28 MS TITTENSOR: The document there also refers to the officer-in-charge details as Calishaw. What was Calishaw's 12:23:30 29 position at the time?---Yes, I did make mention a moment 12:23:37 **30** 12:23:41 **31** ago, the officer-in-charge being Detective Senior Sergeant Jones but there is an Inspector that is responsible for 12:23:47 32 12:23:49 33 that area and that was Detective Inspector Calishaw. 12:23:53 **34** 12:23:53 35 We don't see any indication that Detective Inspector Calishaw has attended any of the briefings or the meetings 12:23:58 36 which were going on around that time. Do you know why that 12:24:01 37 was?---Well, no, I don't. He certainly didn't attend any 12:24:07 **38** 12:24:11 **39** meetings that I attended during the course of the period. 12:24:15 40 12:24:16 **41** Do you know what his location and position and role was at 12:24:19 **42** that particular time?---He worked in the State Intelligence 12:24:26 43 Division and I believe he was the Inspector that over 12:24:34 **44** sighted the Dedicated Source Unit but I could be corrected. 12:24:37 45 12:24:37 46 Did he have a number of different roles that he was or a 12:24:41 47 number of different divisions that he was over sighting at

1 the same time?---I would expect he would have had more 12:24:46 12:24:48 **2** units than just the Dedicated Source Unit. 3 12:24:51 12:24:51 **4** As far as you're aware it doesn't appear as though he's 5 been involved in any briefings or had any, certainly wasn't 12:24:54 involved in any of the briefings that you were involved 12:24:57 6 12:25:00 7 in?---No, he was not. 12:25:01 **8** Your statement refers to another meeting with members of 9 12:25:07 12:25:09 10 the SDU on 19 September 2005. Do you see that? There's a meeting with Jones and Brennan of the SDU and with O'Brien 12:25:22 **11** and Mansell from MDID?---Is that the meeting at 9.10 am? 12:25:27 12 12:25:34 13 Yes, the meeting we understand commences at 9.10, but the 12:25:34 14 finish time for that meeting has been redacted from the 12:25:39 15 12:25:42 16 diaries that the Commission has received. Are you able to tell us when that meeting finished?---No, but I have 12:25:45 17 recorded in my diary that I cleared the Crime Command or 12:25:49 18 Crime Department offices at 10.30, so it certainly 12:25:55 19 concluded before then. 12:26:00 20 12:26:03 21 There's discussion about meeting with a potential human 12:26:03 22 12:26:08 23 source who you understand to be Ms Gobbo?---Yes. 12:26:11 24 12:26:12 25 And that was to be on the following Friday?---Yes. 12:26:15 26 12:26:20 27 Your diary notes record that the SDU were still debriefing Ms Gobbo?---Correct. 12:26:24 28 12:26:25 29 12:26:25 **30** And that they would be reconvening with her at the end of 12:26:29 **31** the week?---Yes. 12:26:30 32 12:26:31 **33** There's a discussion, according to your diary notes, of 12:26:35 **34** tactical issues, a bribery offer and money 12:26:40 35 laundering?---Correct. 12:26:40 36 12:26:41 37 You don't recall the specifics, is that the case?---No. 12:26:50 **38** 12:26:51 **39** I've just given you through some details of what occurred 12:26:54 40 in the initial assessment on 16 September and you have no 12:26:56 41 reason to doubt that the information that was being 12:26:58 42 imparted to you was along or consistent with the 12:27:01 43 information that Ms Gobbo was providing to the SDU and the 12:27:05 44 MDID officers on 16 September?---No. 12:27:08 45 12:27:14 46 The source management log that we have maintained by the 12:27:19 47 controller who we understand would be Detective Senior

Sergeant Jones records the same meeting with yourself where 12:27:24 1 12:27:29 **2** there was some discussion of tactical options and 3 information securities and you accept that there was some 12:27:35 12:27:37 **4** concern about confidentiality in relation to these 5 matters?---Yes. 12:27:40 12:27:40 **6** 12:27:42 **7** And there was, it indicates that there was at that meeting 12:27:46 **8** that you were participating in, some agreement that other, 9 that MDID members were to be told that 3838 was assessed by 12:27:49 12:27:56 10 the SDU and told, and they were to be told that she was of Do you recall that happening?---No. 12:28:02 11 no value. 12:28:05 12 12:28:07 13 It's listed the members who had knowledge of the intended approach to Ms Gobbo as including Flynn and his team. 12:28:12 14 Do you know Flynn from the MDID?---Yes. 12:28:18 15 12:28:20 16 12:28:20 17 Was he someone working under your supervision?---No. 12:28:24 18 He would have been when you were Acting Superintendent but 12:28:25 19 12:28:27 20 not when you were Inspector, is that the case?---Correct. 12:28:31 21 12:28:32 22 Mansell and his team is obviously someone else that had 12:28:39 23 knowledge?---Yes. 12:28:39 24 12:28:40 25 Was Mansell acting under your supervision?---Same sort of circumstances as Flynn. These people are all from unit 2. 12:28:45 26 12:28:48 27 12:28:49 28 And again indicates Cheeseman and team but maybe Rowe and 12:28:53 29 Either way, was there a Cheeseman involved in the team. MDID at that stage?---Yes. 12:28:56 30 12:28:57 **31** 12:28:58 32 Was he acting under your supervision?---Yes, he was in fact 12:29:03 33 in the heroin team as I recall. 12:29:07 34 12:29:08 35 Did you understand at the time that he had knowledge of the intended approach to Ms Gobbo?---Well certainly I don't 12:29:12 36 12:29:16 37 recall it now but I don't dispute the fact that it is recorded there and that would have been the case. 12:29:19 38 12:29:22 **39** 12:29:24 40 The SML log also indicates that Bateson had knowledge of 12:29:29 **41** the intended approach to Ms Gobbo. Do you know Stuart 12:29:33 42 Bateson?---Yes. 12:29:33 43 12:29:34 44 Did you have any dealings with him around this time?---No. 12:29:37 45 12:29:38 46 Do you agree that you would have been made aware of 12:29:44 47 Mr Bateson's intended approach, sorry, Mr Bateson's

1 knowledge of the approach to Ms Gobbo?---No. I don't 12:29:49 12:29:52 **2** believe I would have been told. I have no recollection 3 whatsoever in relation to Stuart Bateson's involvement with 12:29:55 12:30:01 4 this matter. 5 12:30:02 If there's a note in the source management log that he was 12:30:02 6 12:30:06 7 one of the people that knew about it and you were present 12:30:09 **8** at this meeting where this was discussed, do you accept that you had some knowledge of that at the time?---Which 9 12:30:12 meeting was that when I was present? 12:30:14 10 12:30:19 **11** 12:30:19 12 This is someone else's recording of the meeting that you attended on 19 September?---Yes, again I have no 12:30:22 13 recollection of reference to Bateson but again I don't 12:30:49 14 dispute the fact that if it's recorded in the source 12:30:53 15 12:30:56 16 management log it may well have been discussed. 12:31:00 17 12:31:00 18 What you'd been told at the time is that Mansell and Rowe had had some interactions with her and she, they 12:31:04 19 effectively bring her to the MDID and then off we go and 12:31:08 20 seek some assistance from the SDU. It's the Commission's 12:31:13 21 understanding that prior to Rowe and Mansell having some 12:31:18 22 12:31:24 23 dealings with Ms Gobbo she had been speaking with Stuart 12:31:28 24 Bateson and providing him information in relation to If that was made known to you at this time 12:31:30 25 various things. would you have made some inquiries about that?---I do not 12:31:33 26 12:31:39 27 recall that being mentioned where I have got vague 12:31:42 28 recollection of other references and I do see another name there in the log, reference to the ACC and again I don't 12:31:46 29 recall those references whatsoever. 12:31:50 30 12:31:53 **31** 12:31:53 32 You've got the log records with you, do you?---Yes. 12:31:57 33 12:31:58 34 Have you had access to those to make your statement?---Yes. 12:32:02 35 They're not referred to in your statement?---No. 12:32:03 36 12:32:06 37 Not attached to your statement at all as any memory 12:32:07 38 12:32:13 39 prompter for you?---No. 12:32:15 40 12:32:15 41 Is there any reason for that?---They were in the original draft but there was - when I received the signature or for 12:32:19 42 12:32:25 43 me to review the statement it wasn't there then. 12:32:29 44 12:32:29 45 There were references to log details in your original 12:32:35 46 draft?---Well, the original draft was a draft, I can assure 12:32:39 47 you, and it needed massaging, hence it was sent to me. You

know, the counsel assisting myself went through all the 12:32:44 1 12:32:50 **2** relevant material, materials that you already referenced to 3 me during the course of this morning's hearing. As I say, 12:32:54 12:32:59 **4** my name is mentioned in a log on two or three occasions. 5 That was a reference in the original draft and then a 12:33:03 decision was made to omit it when it came to me to sign it. 12:33:08 6 12:33:12 7 12:33:12 **8** Who made the decision to omit it?---Counsel. 9 12:33:15 Did you ask why?---No. There was a reference in an email 12:33:15 10 as to why. It was reference or omitted, I can't recall 12:33:21 11 12:33:25 12 what it said in the email now. 12:33:31 13 The materials also reference a Bullock from the ACC, is 12:33:43 14 that right?---Yes. 12:33:51 15 12:33:52 **16** There was a Bullock from the ACC who also had some 12:33:52 17 knowledge of the intended approach to Ms Gobbo?---That's 12:33:56 18 what's recorded in the log and as I say I have no 12:34:01 19 recollection of it. 12:34:03 20 12:34:04 21 Would you have been saying, "Hang on a minute, I understand 12:34:05 22 12:34:08 23 why these Drug Squad or MDID members know about this 12:34:12 **24** approach to Ms Gobbo but what's Bateson got to do with it? 12:34:15 25 And what's the ACC got to do with it? Why would they know about this approach to Ms Gobbo?" Would you have been 12:34:22 26 12:34:25 27 saying that at the time?---Possibly but I don't recall. 12:34:28 28 12:34:28 29 Were you aware of any ACC involvement in Mokbel investigations at the time?---There is reference in my 12:34:31 30 diary where I received a phone call from the ACC, reference 12:34:36 **31** to Operation Quills. I have a vague recollection of 12:34:42 **32** 12:34:46 33 receiving that call. 12:34:48 **34** 12:34:49 35 You're aware that there was cooperation occurring between VicPol and the ACC in relation to matters involving 12:34:53 **36** 12:34:59 **37** investigations into Mokbel, are you aware of that?---No. 12:35:03 **38** 12:35:04 39 Would you have been aware of that at the time?---Possibly. 12:35:07 40 12:35:07 **41** If you're receiving calls from the ACC in relation to 12:35:11 42 certain operations?---Again as I said earlier, Operation 12:35:16 43 Quills as referenced in my diary makes reference to another 12:35:20 44 person, not Mokbel, and I didn't draw the links. If I did 12:35:23 45 I certainly don't recall it now. 12:35:27 46 12:35:28 47 Just going back a moment in relation to the construction of

Do you understand, has there been a 12:35:31 1 your statement. 2 decision made in relation to prompting your memory or in 12:35:34 3 relation to your statement to simply include only material 12:35:38 12:35:44 **4** directly related to you, that is material from your own 5 diary, documents on which your name exists, but omit 12:35:48 references to yourself that occur in other people's 12:35:56 **6** 12:36:02 7 material. Is that the basis for excluding that material 12:36:06 **8** from your statement?---Not that I'm aware of. The compilation of the statement was, you know, something that 9 12:36:11 12:36:13 10 occurred last week and during the course of that statement compilation I'd already presented my diary and the 12:36:18 11 12:36:22 12 references I have that are already articulated in that 12:36:26 13 I went through a process of explaining each statement. 12:36:29 14 entry and then the counsel then presented to me the documents that were already discussed earlier on, so they 12:36:34 15 12:36:37 **16** were also included in my statement. Post-event I again 12:36:43 17 went through my diary and I found other entries in my diary 12:36:46 18 that I had missed in relation to this matter, and again you bring up a matter today where there's reference to 12:36:52 19 12:36:56 20 Detective Senior Sergeant O'Brien and him transferring to That's certainly not in my statement either 12:36:58 **21** Purana. because I didn't see the relevance of that. 12:37:01 22 The matters that you talk about, the log, they were certainly 12:37:04 23 12:37:07 24 referenced in the first draft but there was a decision made 12:37:10 25 not to include them in my diary. 12:37:13 26 12:37:13 27 That decision, the reason for that decision is contained 12:37:17 28 within an email?---Possibly, yes, and it might be simply that, you know - I'd have to go back to my emails and, you 12:37:20 29 12:37:25 **30** know, refresh my memory again. It was from a solicitor or 12:37:29 **31** a barrister from those representing Victoria Police. 12:37:32 **32** 12:37:34 33 MS ARGIROPOULOS: Commissioner, may I approach counsel 12:37:36 **34** assisting briefly? 12:37:41 35 12:37:41 **36** COMMISSIONER: Yes, Ms Argiropoulos.

(Discussion at Bar table.)

12:38:1940MS TITTENSOR: On 19 September the Commission understands12:38:2241at around 10.05 am Mr O'Brien attended at the Assistant12:38:3142Commissioner's office and provided a briefing in relation12:38:3443to these matters. I take it you've got no present12:38:4044recollection of that, if you had one at the time?---No, I'm12:38:4545not aware of that.

12:38:52 47 Later that day at 12 midday you yourself briefed Commander

.15/05/19

37

12:38:18 **38** 12:38:18 **39**

12:38:46 46

1 Purton in relation to the meeting that you'd had with Jones 12:38:59 12:39:02 2 and O'Brien, is that right?---Yes. 3 12:39:07 12:39:07 **4** How long did that briefing go for, again your notes have been redacted?---I have myself returned to the office at 12 5 12:39:13 midday, briefing Commander Purton and then I have myself 15 12:39:18 6 minutes later attending to another matter in a different 12:39:26 7 12:39:29 **8** area of the Crime Command building, so it was less than 15 9 minutes. 12:39:33 12:39:33 10 And your diary records that you discussed a meeting with a 12:39:34 11 12:39:37 12 potential human source and would brief him further at the end of the week?---Correct. 12:39:40 13 12:39:41 14 Mr Purton's diary records that he met with Jones, Brennan, 12:39:47 15 12:39:56 16 Mansell and yourself. You were known as Bob Hill, is that 12:39:59 17 right?---Yes. 12:40:00 18 Often would appear as BH as an initial in people's 12:40:01 19 12:40:05 20 notes?---Possibly, yes. 12:40:06 21 And that he met with those people that I've just indicated 12:40:06 22 12:40:10 23 and yourself "re N Gobbo, who has agreed to introduce an 12:40:16 24 undercover operative to Tony Mokbel. There are two prongs, 12:40:21 25 Tony Mokbel wants to bribe someone to produce tapes and see if he can be removed from Quills and money laundering and 12:40:25 26 12:40:31 27 that there would be a debrief in another week". You would accept that those matters were discussed if he's noted 12:40:35 28 those in his diaries?---Yes. 12:40:38 29 12:40:40 **30** 12:40:47 **31** Do you accept that there was an awareness by those people at those meetings that Ms Gobbo was acting for Tony Mokbel 12:40:50 32 12:40:54 **33** at the time?---Only from what you have relayed to me this 12:41:10 34 morning, yes, I would agree with that assumption. 12:41:15 **35** 12:41:15 **36** There's no record in any of these documents of anyone 12:41:19 **37** questioning the appropriateness of using Ms Gobbo as a human source in relation to an investigation relating to 12:41:24 38 12:41:29 **39** Mr Mokbel whilst she continues to represent him?---There's 12:41:35 40 nothing that's recorded in my diary or the materials that 12:41:38 **41** have been shown to me. 12:41:40 **42** 12:41:40 43 Do you have any recollection of anyone questioning the 12:41:43 **44** circumstances of the appropriateness of using Ms Gobbo at 12:41:46 45 that stage?---No, I do not. 12:41:49 46 12:41:50 47 Can you explain why there was no questioning of that?---No.

12:41:54 1 12:42:00 **2** Do you accept in hindsight that there ought to have been?---No, because the fact remains, you know, the manner 12:42:05 3 12:42:15 **4** in which that information was received by Ms Gobbo wasn't 5 clear to me, whether it be through a lawyer/client 12:42:23 relationship or through the social settings she was 12:42:28 6 12:42:33 7 involved in. 12:42:35 **8** So do you say because it wasn't clear whether or not it was 9 12:42:35 in a professional setting or in a social setting we 12:42:39 10 shouldn't question it at all?---No, we need to explore 12:42:43 **11** 12:42:48 12 that, but I say at this point of time I don't recall that being said and in fact I don't have any recollection of the 12:42:53 13 circumstances in which Ms Gobbo received the information, 12:42:57 14 in what context. 12:43:02 15 12:43:02 16 12:43:03 17 Was there any discussion at the time of, "We need to explore the source of this information or how this 12:43:06 18 information came about"?---I don't recall it but I expect 12:43:10 19 it would have occurred. 12:43:13 20 12:43:14 21 If it didn't occur would that surprise you?---Yes, it 12:43:15 22 I believe, you know, the people that we had in the 12:43:21 23 would. Dedicated Source Unit would be acutely aware of Ms Gobbo's 12:43:25 24 occupation and the information that she was providing, in 12:43:30 25 what context she obtained that. 12:43:36 26 12:43:37 27 12:43:37 28 Would you expect that there would have been some legal 12:43:41 29 advice obtained as to the boundaries as to what might or might not be obtained in relation to information from 12:43:46 **30** 12:43:50 **31** her?---It was something that certainly would be explored I 12:43:55 **32** would suggest. 12:43:56 **33** 12:43:57 34 You might explore whether or not you got legal advice or 12:43:59 35 you should get legal advice to explore it?---Well, if it's clear that the information came not through client/lawyer 12:44:03 **36** 12:44:10 37 situation, it was information that came to Ms Gobbo outside that relationship, would there be a need to seek legal 12:44:14 38 12:44:20 39 That would be something that certainly the advice? 12:44:22 40 investigators at the time would have to consider and I'm 12:44:25 **41** sure they did consider. 12:44:26 42 12:44:31 43 What about seeking advice as to the appropriateness of effectively using someone's barrister as a police 12:44:36 44 12:44:42 45 agent?---Yes, it's something that certainly would need, I 12:44:45 46 think, exploration and legal advice. 12:44:49 47

Your statement at paragraph 15 indicates that there was 12:44:54 1 2 another meeting on Wednesday, 21 September 2005?---What 12:44:58 3 date was that, sorry? 12:45:09 12:45:10 **4** There's another meeting at 4.50 pm with 5 21 September 2005. 12:45:10 Detective Inspector White, Mansell, Rowe and Burrows, is 12:45:25 **6** 12:45:33 **7** that right?---Yes. 12:45:34 8 And they were all members of the MDID?---Yes. 9 12:45:34 12:45:37 10 And there was discussion at that meeting about the progress 12:45:39 11 12:45:41 12 of inquiries with the registered human source re Quills?---Yes. 12:45:47 13 12:45:47 14 So it was understood by this stage that Ms Gobbo had been 12:45:48 15 12:45:52 **16** formally registered?---Yes. 12:45:55 17 12:46:00 18 It's apparent from the fact of those present at the meeting, that is at least White, Mansell, Rowe and Burrows, 12:46:05 19 12:46:08 20 that there was no hiding the fact from them that Ms Gobbo had been registered as a human source?---Correct. 12:46:12 21 12:46:15 22 12:46:17 23 I only ask that because there was an indication in a source 12:46:21 24 management log earlier on that MDID members are to be told that she was assessed but was of no value. 12:46:27 25 At least insofar as those people present at that meeting, it wasn't 12:46:31 26 12:46:35 27 being hidden?---No. The reference in the log talks about 12:46:40 28 other members at the MDID outside the primary investigators 12:46:45 **29** of Mansell's crew. 12:46:47 **30** 12:46:55 **31** The Commission understands that that evening, 21 September 12:46:59 32 2005, Mr Jones and Brennan from the SDU met with Ms Gobbo 12:47:06 33 again and commenced debriefing her over the course of about three hours and then the following day, on 22 September, 12:47:10 **34** 12:47:16 35 that's Thursday 22 September 2005, at 1.35 in the afternoon you met with Mr Jones and discussed with him Operation 12:47:23 **36** Quills and Ms Gobbo, is that right?---No. 12:47:29 **37** It was at 1.45. 12:47:33 **38** 12:47:33 **39** Sorry, 1.45. Can you say how long that meeting went 12:47:43 40 for?---No more than 30 minutes. 12:47:48 **41** 12:47:50 **42** Is it likely during that meeting that you were given some 12:47:55 **43** of the information which Jones had obtained from Ms Gobbo 12:47:59 **44** in the three hour debrief the night before?---It's possible 12:48:05 45 but I must make the comment that the interaction with the 12:48:12 46 Dedicated Source Unit with Ms Gobbo was very sensitive and 12:48:20 47 I had a sense throughout this period that there was limited

1 information being afforded to people outside the need to 12:48:23 12:48:30 **2** know. 3 12:48:30 12:48:30 **4** It seems as though Jones has met with you the very day after he's commenced the debrief of Ms Gobbo, had a three 5 12:48:34 12:48:38 **6** hour debrief and then meets you the next afternoon and 12:48:41 7 discusses Operation Quills and Ms Gobbo?---Yes. 12:48:44 **8** 9 It seems as though you were in the need to know?---Yes, to 12:48:44 a certain extent. 12:48:47 **10** 12:48:48 **11** 12:48:48 12 You accept during that meeting with Mr Jones that he would 12:48:52 13 have imparted some of the information that he'd obtained from Ms Gobbo the day before?---Yes, some of the 12:48:54 14 information. 12:48:59 15 12:48:59 16 There's a source management log on 26 September 2005 12:49:12 17 referring to a second debrief in relation to Ms Gobbo re 12:49:19 18 12:49:24 19 the Mokbel criminal cartel. It refers to information from 12:49:30 20 that debriefing later being disseminated to Detective Sergeant Flynn of the MDID. Were you aware that people 12:49:36 21 under your supervision were being disseminated intelligence 12:49:42 22 12:49:46 23 from Ms Gobbo?---No. 12:49:47 24 12:50:01 25 Paragraph 18 of your statement, we're dealing now with Tuesday 27 September 2005. You attend a meeting in the 12:50:05 26 12:50:12 27 afternoon, seems to be from 2 pm to perhaps 3.10 pm with Commander Purton, O'Brien, Jones and Brennan from the SDU 12:50:21 28 12:50:27 **29** and Rowe and Burrows from the MDID?---Correct. 12:50:32 30 12:50:34 **31** There was a discussion about Ms Gobbo at that meeting?---Yes. 12:50:40 32 12:50:41 33 12:50:41 34 There was a discussion in relation to the intelligence that 12:50:44 **35** she'd provided?---Yes. 12:50:45 **36** 12:50:47 **37** And your statement and your diary indicates there was a discussion in relation to investigation resources?---Yes. 12:50:54 **38** 12:50:56 **39** 12:50:56 40 We've also got some notes of Purton which indicate that, 12:51:04 **41** have specific notes in relation to the number of people 12:51:06 42 that were wanted for a team. Do you accept that those 12:51:10 **43** kinds of matters were being specifically discussed at that It indicates that you and Mr O'Brien were to 12:51:14 **44** stage? consider the resources, do you accept that?---Yes, and it 12:51:17 45 12:51:23 46 occurred at 3.10 following the meeting. 12:51:26 47

1 Presumably they were resources that were wanted to 12:51:27 12:51:33 **2** investigate matters arising out of the intelligence that 3 was going to be supplied by Ms Gobbo or that she'd already 12:51:36 12:51:40 **4** supplied?---Correct. 5 12:51:40 Commander Purton, there was a note indicating that he was 12:51:44 6 12:51:49 **7** to raise the resourcing issue with Mr Overland?---Yes. 12:51:55 **8** And he was also to raise issues of confidentiality with 9 12:51:59 12:52:03 10 Mr Overland in relation to contact reports and information reports, is that right?---Yes. 12:52:06 11 12:52:11 12 Why was that something that needed to be raised with 12:52:12 13 Mr Overland?---It might have had something to do with the 12:52:15 14 Victoria Police systems and we had to work outside the 12:52:22 15 12:52:24 16 normal protocols to protect the identity of the informer, 12:52:29 17 but that's speculation on my behalf. 12:52:32 18 There would have been systems in place already to protect 12:52:33 19 12:52:37 20 the identification of informers, is that right?---Yes. 12:52:40 21 12:52:43 22 Do you know why there was something special needed in this 12:52:47 23 case to raise it to the level of Assistant 12:52:52 24 Commissioner?---With what was at hand in terms of the risk to the informer, the matters that she'd brought to our 12:52:56 25 12:53:00 26 attention concerning police corruption, and also matters 12:53:06 27 that she'd brought to us in terms of high level drug 12:53:10 28 trafficking, it was such a sensitive matter it needed, I presume, command or departmental level oversight or 12:53:19 29 12:53:25 **30** intervention to ensure that we developed systems or 12:53:29 **31** processes to protect the integrity of the investigation. 12:53:33 32 12:53:34 **33** When you indicate that she provided information about 12:53:37 **34** police corruption, what specifically are you referring 12:53:40 35 to?---There's reference in my diary talking about bribery. 12:53:46 **36** 12:53:46 37 And where those references are made do you understand that they relate to the potential for Mr Mokbel to bribe a 12:53:49 **38** 12:53:55 **39** police officer?---That's my recollection now having read 12:53:58 40 the different materials but when I first read it in my 12:54:01 41 diary when I made the statement I didn't have that 12:54:04 42 recollection, but I have refreshed my memory since. 12:54:07 43 12:54:08 44 It was understood at this stage that the SDU were still in 12:54:11 45 the middle of debriefing Ms Gobbo?---Yes, if my diary, if I 12:54:21 46 recall my diary entry it was an ongoing process that took 12:54:26 47 some time.

12:54:26	1	
12:54:27	2	They were to reconvene the following week?Yes.
12:54:37	3	
12:54:37	4	And there was, there would be discussion about a tactical
12:54:42	5	plan and I take it that related to a tactical relating to
12:54:48	6	her information, Ms Gobbo's information?Yes, I presume
12:54:53	7	that is the case.
12:54:53	8	
12:54:56	9	You mentioned this just before but there was a further
12:54:50	10	meeting following that meeting with O'Brien, Burrows and
12:54:59	10	Rowe where you discussed Task Force requirements, is that
12:55:07	12	right?Yes.
12:55:09	13	
12:55:09	14	And the idea was that there was going to be a task force
12:55:11	15	built around the use of Ms Gobbo's information?Yes.
12:55:14	16	
12:55:16	17	And the aim of that task force was to bring down Mr Mokbel
12:55:20	18	and his associates?Well certainly that was the
12:55:25	19	information that is recorded in my diary, in other
12:55:28	20	reference material that Ms Gobbo was making and providing
12:55:32	21	information about.
12:55:34		
12:55:34		And it was understood, you've already given this evidence,
12:55:36		that Ms Gobbo represented Mr Mokbel?I don't think I gave
		that in evidence. In fact I wasn't aware of that. In my
12:55:40		-
12:55:44		evidence earlier on this morning I said that, you know,
12:55:49		that was something that wasn't, you know, I was familiar
12:55:52		with but you said, well would you dispute the fact that he
12:55:55		had been represented or Mokbel had been represented by
12:55:59	30	Ms Gobbo prior to September 2005.
12:56:03	31	
12:56:03	32	You agreed, didn't you, that at least others knew that she
12:56:09	33	was representing Mr Mokbel?I didn't dispute that, no.
12:56:12	34	
12:56:13	35	Do you say you wouldn't have been aware at this time that
12:56:18		she was representing Mr Mokbel?It was something that I
12:56:22		may have been made aware of but I certainly, you know,
12:56:26		don't recall that now.
12:56:20		
12:56:27		It would be likely that you would have been made aware that
12:56:27	-	she was representing Mr Mokbel, wouldn't it?As I said,
12:56:36		the information that was being shared was limited. You
12:56:42		know, the materials that I rely upon now don't make
12:56:46		reference to that. I don't have a recollection of it. I
12:56:49		may or may not have been aware of it. As I said earlier,
12:56:55	46	my role at the Major Drug Investigation Division was
12:56:59	47	focused on other areas. I'd certainly heard of the name

Mokbel before but had no direct, you know, role in terms of 12:57:03 1 2 investigating him and his associates. 12:57:07 3 12:57:09 12:57:09 **4** Do you accept it would be likely that you would have known 5 at this time that she was representing Mr Mokbel?---It's 12:57:11 6 quite possible. 12:57:14 12:57:15 **7** 12:57:16 **8** Likely?---Quite possible. 9 12:57:17 You don't accept it would be likely?---No, I don't because 12:57:18 10 I said earlier the information that the Dedicated Source 12:57:22 11 12:57:26 12 Unit and Mr O'Brien was sharing was very, very limited and in my role, you know, I may have been made aware of it, I 12:57:31 13 don't recall so. 12:57:38 14 12:57:40 15 12:57:46 **16** COMMISSIONER: I thought you were asked earlier whether you 12:57:48 **17** accepted Commander Purton's notes, you were taken to 12:57:53 **18** Commander Purton's notes about a meeting that he records you at on 19 September and that you accepted, consistent 12:57:56 19 12:58:03 20 with his notes, that Nicola Gobbo was acting for and informing about Mokbel, as your construction or 12:58:08 21 12:58:13 22 interpretation of those notes as read to you by 12:58:16 23 Ms Tittensor?---I don't recall that earlier on. I'd like 12:58:20 24 to go back to that if you like, Commissioner. But my understanding, that related to the name of one of his 12:58:22 25 associates that he was acting for in relation to Operation 12:58:26 26 12:58:30 27 Quills and I accepted that that was guite possible. Ι 12:58:34 28 don't know whether I did recall earlier on this morning that, you know, he was acting for or she was acting for 12:58:38 29 Mokbel. 12:58:43 30 12:58:43 **31** 12:58:44 32 We can check the transcript later. All right then. 12:58:47 33 12:58:47 **34** MS TITTENSOR: Do you accept that you would have known at 12:58:49 35 the time that she was representing many of Mr Mokbel's associates?---I accept that Ms Gobbo represented a large 12:58:53 36 12:58:59 37 number of people that were processed by the Major Drug Investigation Division and other areas of Crime Command. 12:59:03 **38** 12:59:05 39 She was a notable barrister that was well-known to our 12:59:08 40 investigators, not people like myself in management roles. 12:59:11 **41** 12:59:15 42 Paragraph 20 of your statement deals with a discussion with 12:59:24 **43** Commander Purton on Wednesday 28 September 2005, is that 12:59:33 44 right?---At 8.30 in the morning? 12:59:38 45 12:59:39 46 Yes. You have a discussion in relation to meeting times 12:59:43 47 the following week and in relation to Ms Gobbo?---Yes.

12:59:46 1 12:59:47 2 And it's indicated that Jones, from the SDU, and O'Brien were to meet with the Detective Senior Sergeant in charge 12:59:52 3 12:59:58 **4** of the covert or Undercover Unit, is that right?---Yes. 5 13:00:02 And that was presumably in relation to making arrangements 13:00:04 6 13:00:09 7 for the resourcing of operations associated with Ms Gobbo's information?---Yes. 13:00:13 **8** 9 13:00:14 A couple of days later on 30 September 2005 there's a 13:00:20 10 meeting which is referred to at paragraph 21 of your 13:00:28 11 13:00:31 12 statement, and that's again with Commander Purton, with O'Brien, Flynn, Rowe, Burrows and Brennan?---And one other 13:00:36 13 member. 13:00:45 14 13:00:45 15 13:00:46 16 And, sorry, and there's also a Detective Inspector Hardy 13:00:53 17 present at that meeting?---Yes. 13:00:55 18 And was he a member of the Undercover Unit?---He was the 13:00:55 19 13:00:59 20 Inspector in charge. 13:01:00 21 13:01:06 22 Your notes in relation to what occurred at that meeting are 13:01:10 23 reasonably light on, is that fair to say?---They're notes 13:01:19 24 that I took at the time, as is consistent through my diary. 13:01:23 25 I make limited notes with respect to the different meetings that I go to, knowing full well that a lot of these 13:01:29 26 13:01:33 27 meetings are subject to sometimes information reports that 13:01:36 28 are put in an investigation log. 13:01:40 29 13:01:41 30 Mr Purton's diary notes indicated that O'Brien said that 13:01:54 **31** Mokbel was to front trial on 5 October in relation to Commonwealth offences, followed by State offences. 13:01:59 32 Do you 13:02:03 33 accept that those matters were discussed at that 13:02:06 34 meeting?---Yes. 13:02:07 35 That Mr Mokbel wanted to examine at the trials or those 13:02:08 36 13:02:14 **37** trials matters relating to the drugs and the tapes, that there was talk about attacking income sources and Operation 13:02:19 **38** 13:02:27 39 Sages in relation to two people named by Ms Gobbo, Jamou 13:02:32 40 and Lanteri, do you accept that?---Yes. 13:02:35 41 13:02:36 42 Do you recall those matters?---No. 13:02:37 43 13:02:38 44 That there was talk about a money laundering scenario and a That there was reference to an 13:02:42 45 corrupt policeman scenario. 13:02:48 46 ex member having been approached 12 months ago and being 13:02:52 47 offered 2 million dollars to get rid of tapes. Do you

recall that?---No. 13:02:58 1 13:02:59 2 3 She indicated that she named a couple of people, one being 13:03:02 13:03:07 **4** Person 7 and another one being another client of hers and discussed the fact that they may roll. 5 Do you recall 13:03:12 that?---Who is Person 7? 13:03:19 6 7 13:03:21 Person 7 is on the list at number 24. 13:03:21 8 COMMISSIONER: Number 24 on the left-hand side, second page?---No. 9 13:03:30 13:03:34 10 You have no recollection of being told that 13:03:34 **11** MS TITTENSOR: 13:03:36 12 Ms Gobbo was discussing clients of hers with police that 13:03:40 13 might roll?---No. 13:03:41 14 Do you accept that those matters were discussed at that 13:03:44 15 13:03:48 **16** meeting?---No. 13:03:48 17 If Mr Purton's diary notes those matters being discussed at 13:03:50 18 that meeting with you on Friday, 30 November, do you accept 13:03:55 **19** that they were discussed?---Yes. 13:03:58 20 13:04:00 21 13:04:01 22 COMMISSIONER: I'm just looking at the time, it's probably 13:04:03 23 about time to adjourn, Ms Tittensor. Just in terms of the 13:04:06 24 timing for the rest of the day, you'll be not too much longer but a little while with this witness? 13:04:11 25 13:04:14 26 13:04:14 27 MS TITTENSOR: Yes, Your Honour. 13:04:15 28 13:04:15 **29** COMMISSIONER: What would you say, half an hour? 13:04:17 **30** 13:04:17 **31** MS TITTENSOR: Half an hour. 13:04:20 **32** Cross-examination would be? COMMISSIONER: 13:04:20 33 13:04:22 34 13:04:23 35 MR COLLINSON: No more than five minutes. 13:04:24 36 MR CHETTLE: 13:04:25 37 Same. 13:04:25 **38** 13:04:25 **39** COMMISSIONER: I think the next witness might have 13:04:27 **40** baby-sitting issues. She has young children. Not a 13:04:31 **41** problem today? 13:04:32 42 13:04:33 **43** MS ARGIROPOULOS: No problems today, just on Tuesdays. 13:04:37 44 13:04:37 45 COMMISSIONER: Yes, all right. We'll resume at 2 o'clock. 13:04:40 46 13:05:10 47 LUNCHEON ADJOURNMENT

13:50:26	1	UPON RESUMING AT 2.05 PM:
14:06:00	2	
14:06:00	3	COMMISSIONER: Yes, Ms Tittensor.
14:06:01	4	
14:06:12	5	MS TITTENSOR: Commissioner, before lunch I think I took
14:06:15	6	the witness to the informer registration for Ms Gobbo.
14:06:20	7	COMMISSIONER. Vac. Ware you beging to tender that?
14:06:20	8 9	COMMISSIONER: Yes. Were you hoping to tender that?
14:06:24	9 10	MS TITTENSOR: Yes, I should tender that.
14:06:24 14:06:26	10	NS TITENSOR. Tes, I Shourd tender that.
14:06:26		#EXHIBIT RC116 - Informer application/reactivation
14:06:27	12	application concerning Nicola Gobbo.
14:06:33	14	apprication concerning wheeld could
14:06:38		Commissioner, I might indicate that throughout the - I
14:06:41		don't know that I have a - sorry, I've been taking the
14:06:49		witness to his diary entries and just at this juncture
14:06:54		perhaps it's convenient to also, whilst it's not been put
14:06:58		up on the screen, but to tender those. VPL.0005.0013.0892.
14:07:09		I understand that there has been a redacted version
14:07:15		provided to the Commission but I think we'll make sure of
14:07:19	22	that before we put them up on the website.
14:07:22	23	
14:07:22	24	COMMISSIONER: The redacted version of Assistant
14:07:27	25	Commissioner Hill's diaries is Exhibit 117.
14:07:34	26	
14:07:35	27	#EXHIBIT RC117 - Redacted version of Assistant Commissioner
14:07:41		Hill's diaries.
14:07:42		
14:07:43		MS TITTENSOR: Thank you Commissioner. Mr Hill, on 5
14:07:47		October there was further involvement by you, is that
14:07:55		right? I think we're at paragraph 22 of your
14:08:00		statement?Yes.
14:08:00		And there is a masting at 2 20 in the oftenness where you
14:08:02		And there is a meeting at 3.30 in the afternoon where you
14:08:10 14:08:16		meet with Commander Maloney, is that Dannye Moloney?Yes.
14:08:16 14:08:16		What was his position at the time?He was either at the
14:08:16		Ethical Standards Department, now known as the Professional
14:08:23		Standards Command, or he was at State Intel.
14:08:29	41	
14:08:35		Also at the meeting was Superintendent Biggin, do you know
14:08:40		what his duties were at the time?He was the
14:08:48		Superintendent at the Major Drug Investigation Division.
14:09:01		At that point of time I'm not sure if he was still there or
14:09:04		he was transitioning or had transferred to the State
14:09:08		Surveillance Unit.

14:09:08	1	
14:09:09	2	Do you know or understand whether he had a line of
14:09:11	3	authority over the SDU at any stage?I'm not aware of
14:09:17	4	that.
14:09:17	5	
		De very know where within the encoderation of this store the
14:09:17	6	Do you know where within the organisation at this stage the
14:09:20	7	SDU sat?Within the State Intelligence Division.
14:09:28	8	
14:09:28	9	You also indicate Superintendent Thomas was at the meeting.
14:09:31	10	Is that the Superintendent who was the local informer
14:09:35	11	registrar on the application?Yes.
14:09:38	12	
		Commander Durton was there. Detective Serier Sergeant
14:09:38	13	Commander Purton was there. Detective Senior Sergeant
14:09:48	14	Cruze we're calling him, he was from the Undercover Unit;
14:09:54	15	is that right?Yes.
14:09:54	16	
14:09:56	17	And then we have Jones and Brennan from the SDU and we have
14:10:04	18	yourself, Flynn and Burrows from the Major Drug
14:10:14	19	Investigation Division; is that right?Yes.
		invosergación bivisión, is chae right. Tos.
14:10:14		Convito o longo mosting of google? Mag
14:10:15		So quite a large meeting of people?Yes.
14:10:18		
14:10:21	23	Your note records that there's a discussion regarding the
14:10:25	24	operational plan and that a tactical meeting was to occur
14:10:29	25	between the services and the investigators; your statement
14:10:36		refers to that?Yes.
14:10:30		
		Can you alabarate any further an what was assumpting at that
14:10:41		Can you elaborate any further on what was occurring at that
14:10:47		meeting?No.
14:10:48		
14:10:48	31	I take it that this was in relation to the use of Ms Gobbo,
14:10:53	32	the use of the information from her?Yes.
14:10:57	33	
14:10:58		And the use to which Victoria Police might put her as well,
14:11:05		or task her?It was a tactical meeting and a discussion
14:11:15		around the operational plan, finer details. Beyond what's
		· · · ·
14:11:18		recorded in my diary I cannot elaborate on.
14:11:24		
14:11:24	39	Do you know whether this was a meeting in relation to
14:11:27	40	possibly inserting an undercover agent in with
14:11:34	41	Ms Gobbo?Well by the presence of Detective Senior
14:11:38		Sergeant Cruze, certainly that might have been something
14:11:41		that was raised.
14:11:41		
		That's compething that had containly been discussed at
14:11:43		That's something that had certainly been discussed at
14:11:45		previous meetings?Possibly, yes.
14:11:50	47	

We've been through those meetings earlier today where those 14:11:51 **1** 14:11:55 **2** matters have been discussed with Ms Gobbo?---According to 14:11:59 **3** the log, yes. 14:12:00 4 So it makes sense having all of these people together at a 5 14:12:03 meeting in the room that this is a meeting to discuss the 14:12:07 **6** 14:12:10 **7** possibility of having Ms Gobbo introduce an undercover 14:12:14 8 agent in relation to some sort of investigation?---You 14:12:19 9 could conclude that, yes. 14:12:20 10 14:12:23 **11** Following that period of time you go on a period of leave. 14:12:26 12 Are you able to say when that was?---Yes, I commenced working from home on 9 October and officially recreational 14:12:35 13 leave as of Thursday 13 October 2005. 14:12:41 14 14:12:45 **15** 14:12:46 16 And then you have another involvement on 14 November when 14:12:53 17 you return to duty; is that right?---Yes. 14:13:02 18 By this stage you're no longer Acting Superintendent, you 14:13:03 19 14:13:08 20 are acting as - sorry, not acting as an Inspector but you are an Inspector at the MDID?---Yes. 14:13:13 21 14:13:15 22 14:13:18 23 But that day at 3 pm you attend a meeting with Commander 14:13:22 24 Purton and Inspector White and there's a discussion in 14:13:25 25 relation to Operation Posse?---Yes. 14:13:28 26 14:13:28 27 Do you know what Operation Posse was?---No. 14:13:31 28 14:13:34 **29** Do you have any understanding now as to what Operation Posse was?---No. 14:13:38 **30** 14:13:39 **31** Do you understand that that was the Task Force that was set 14:13:41 32 14:13:44 33 up as a result of the information being supplied by 14:13:49 **34** Ms Gobbo?---No. 14:13:50 **35** 14:13:50 **36** Would that make sense to you?---Yes. 14:13:53 **37** That was a Task Force set up to focus on the information 14:13:57 **38** 14:14:01 39 supplied by Ms Gobbo in relation to Mr Mokbel and his 14:14:04 40 associates?---Quite possible, yes. 14:14:06 **41** 14:14:10 42 On that day you have a discussion about that Task Force and 14:14:15 **43** staffing strategy. In your written diary notes between the 14:14:23 44 names Grant and Purton you have written the name Overland 14:14:27 45 but crossed it out; is that right?---Yes. 14:14:29 46 14:14:30 47 And it's put in brackets I think?---Yes.

1 14:14:32 2 Do we understand from that that he didn't attend or that he 14:14:35 3 attended for a time and then left?---He did not attend. 14:14:39 4 14:14:42 5 You have a specific memory of that or you assume that from 14:14:44 the way you've written your diary note?---I assume that 14:14:48 6 from my diary note and I have a vague recollection of 14:14:53 **7** expecting Overland to be there but he didn't attend the 14:15:01 8 9 meeting. 14:15:06 14:15:06 10 It's quite clear that Ms Gobbo was seen in the organisation 14:15:08 11 14:15:13 12 as a very prized human source?---She was a human source that was providing significant intelligence to Victoria 14:15:19 13 Police relating to serious organised crime and corruption. 14:15:26 14 14:15:33 15 I just want to read to you a portion of a statement that 14:15:34 16 the Commission has received from a member of the MDID at 14:15:38 17 14:15:46 18 the time that was attending some of these meetings that you "I recall that there were concerns about 14:15:49 19 were at. 14:15:52 20 Ms Gobbo's registration as a human source because of her profession and concerns for her personal safety. 14:15:56 21 I also 14:16:00 22 recall about how to manage her registration as a human 14:16:04 23 I cannot recall the specific details of these source. 14:16:07 24 concerns or discussions. I do recall that those concerns were discussed amongst our crew and Detective Senior 14:16:11 25 Sergeant O'Brien and that those concerns were discussed on 14:16:15 26 14:16:18 27 numerous occasions, including immediately after the initial 14:16:21 28 meeting between Detective Sergeant Mansell, Detective 14:16:25 29 Senior Constable Rowe and Ms Gobbo". Do you recall those 14:16:30 **30** concerns being discussed?---Well certainly there was, and 14:16:39 **31** as is recorded in my notes and the references that we've discussed today, the fact that she was at risk, according 14:16:42 32 14:16:48 33 to her, her life was at risk, the fact that she was 14:16:52 34 providing information relating to serious and organised 14:16:58 35 crime and entities that were significant in the criminal network that was operating in the State at the time. 14:17:07 36 14:17:12 **37** What this person has isolated are two types of concerns and 14:17:13 **38** 14:17:18 39 you've just dealt with one of them, that there were 14:17:20 40 concerns for her personal safety. This person also 14:17:25 41 outlines that there were concerns being expressed because 14:17:28 **42** of her profession. Do you recall those concerns being 14:17:32 **43** discussed?---No, I don't. 14:17:33 44 14:17:40 45 This was a person of the rank of Detective Senior Constable 14:17:46 46 at the time who had concerns and discussed concerns with 14:17:49 47 the rest of her crew about Ms Gobbo's profession. How is

it that you say you had no such concerns at the time?---No, 14:17:54 1 14:17:59 **2** I didn't say that. I said that I don't recall those 3 concerns being relayed to me. 14:18:03 14:18:05 **4** Do you say that you did have such concerns at the 5 14:18:05 Okay. 14:18:08 6 time?---Well the fact that this person was a lawyer, the fact that she's been referred to the Dedicated Source Unit, 14:18:13 **7** that in itself, you know, is quite evident to me and others 14:18:16 **8** was a factor of concern. She's not a normal human source 9 14:18:24 14:18:31 10 that we deal with day-to-day. She was someone that was in another, I suppose, category or classification, the fact 14:18:34 11 14:18:40 12 that she was a lawyer. 14:18:41 13 There's nothing in your notes to indicate that there was 14:18:41 14 any discussion about that concern when you're meeting with 14:18:43 15 14:18:46 16 people from the SDU?---No. 14:18:48 17 You would appreciate the concept of client 14:18:50 **18** confidentiality?---Yes. 14:18:54 19 14:18:54 20 You would appreciate concepts of conflicts of 14:18:56 21 interest?---Yes. 14:18:59 22 14:18:59 23 14:19:01 24 Do you see any problem at all with a lawyer acting against the interests of their client?---Well, again, there are 14:19:05 25 circumstances in which, as I've relayed earlier, that that 14:19:11 26 14:19:14 27 could be appropriate. If we're talking about the 14:19:17 28 protection of life I have no issues with that information being passed on to Victoria Police. Our role is here to 14:19:21 29 14:19:25 **30** protect the community and protection of life is, you know, 14:19:29 **31** again at the foremost of our role and responsibilities as 14:19:34 32 an enforcement agency and my role, as every other sworn 14:19:39 33 member, holding the office of Constable. 14:19:43 **34** 14:19:43 35 Did you understand that lives were being protected by using Ms Gobbo, was that your understanding at the time?---Well 14:19:47 36 14:19:50 **37** again, not my recollection now. 14:19:52 **38** Do you see any problem with lawyer, having acted against 14:19:54 39 14:19:57 40 the interests of their client, to continue to act for that client?---That's a matter for the lawyer. 14:20:00 41 14:20:04 42 14:20:04 43 If the police have knowledge that that is occurring do you 14:20:08 44 see any issue with that?---It depends on the circumstances, 14:20:11 45 the information being relayed and, you know, what it 14:20:14 46 relates to in terms of balancing that against community 14:20:18 47 safety.

14:20:18	1	
14:20:21	2	In these circumstances, if the circumstances are the lawyer
14:20:27	3	is acting for Mr Mokbel, the lawyer is providing
14:20:32	4	information against the interests of Mr Mokbel and the
14:20:35	5	lawyer continues to act for Mr Mokbel, do you see any issue
14:20:40	6	with that?Again, these were extraordinary times. Lives
14:20:48	7	were being lost. We need to think about the context that
14:20:52	8	Victoria Police was operating at the time and, again, if it
14:20:58	9	means that we're going to save lives and we're going to
14:21:02	10	circuit break what was occurring at the time we will go to
14:21:05	11	extraordinary lengths because they were extraordinary
14:21:07	12	times.
14:21:07	13	
14:21:07		When was the last gangland killing before Ms Gobbo started
14:21:12	15	to provide information?I don't recall.
14:21:14	16	
14:21:19	17	Was it the Hodson murders in May or March of 2004?Again,
14:21:26	18	matters that were not directly related to me, I don't
14:21:30	19	recall.
14:21:30	20	
14:21:40		Do you accept that legal advice ought to have been taken in
14:21:43		relation to these matters prior to the use of
14:21:46	23	Ms Gobbo?It was certainly something that should have
14:21:49		been considered. If it wasn't considered there might have
14:21:54	25	been good reason for not.
14:21:55		
14:21:55		Are you able to provide this Commission with any
14:21:58	28	explanation as to what that good reason might be?No.
14:22:00	29	
14:22:06		You can't say any good reason today as to why that might
14:22:10	31	have occurred?Again, as I said earlier, the information
14:22:18	32	provided by Ms Gobbo, I didn't have an appreciation of the
14:22:24	33	finer details of that, nor did I have any appreciation of
14:22:30		how that information was gleaned by Ms Gobbo, whether that
14:22:33		be through client/lawyer relationship or alternatively it
14:22:38		was through her social interactions with the criminal
14:22:43	37	underworld that was occurring at the time.
14:22:44	38	
14:22:49	39	In any case, if she was acting for people and providing
14:22:52	40	information about those people you accept that there ought
14:22:55	41	to have been legal advice?It would have been a
14:22:58	42	consideration I'm sure.
14:22:59	43	
14:22:59	44	A consideration of whom?Those that were involved in the
14:23:03	45	registration and handling of Ms Gobbo.
14:23:06	46	
14:23:06	47	And who do you say those were?The Dedicated Source Unit

and ultimately the person responsible for registration of 14:23:11 **1** 14:23:15 **2** the human source. 3 14:23:15 14:23:17 **4** That's Mr Thomas you say?---Yes. 5 14:23:19 14:23:21 6 What were the ranks, what was the most senior rank in the Dedicated Source Unit?---Senior Sergeant. 14:23:24 7 14:23:29 **8** You were an Acting Superintendent at the time?---Yes. 9 14:23:31 14:23:33 10 Do you say that those above the rank of Detective Senior 14:23:35 **11** Sergeant ought to have had any role in considering those 14:23:39 12 14:23:41 13 matters, providing guidance about those matters?---As I previously said, it was the role of the person that 14:23:45 14 14:23:47 15 registered that informer and that person is at 14:23:51 **16** Superintendent level. 14:23:51 17 Then that would depend on the information that that person 14:23:52 18 was getting about the matter?---That's right. 14:23:54 19 14:23:56 20 Those above the level of Superintendent who had knowledge 14:23:59 21 of the matters, ought they have been involved in the 14:24:04 22 14:24:06 23 questioning of what was going on?---Yes, that could have 14:24:11 24 been certainly something that as a Commander and Assistant 14:24:15 25 Commissioner you would have inquired into. 14:24:16 26 14:24:16 27 If you have lower ranks like Detective Senior Constables 14:24:22 28 questioning what's going on, have you got any explanation 14:24:25 **29** for why we see nothing in the documents or the materials as 14:24:28 30 to questions being raised about the use of a lawyer as a 14:24:32 **31** police agent, as an informer?---The materials that you have 14:24:38 32 before you thus far might not contain that material or 14:24:42 33 reference, but that's not to say that that might not be brought before the Commission in the fullness of time. 14:24:45 **34** 14:24:48 35 Are you aware of - would you have been aware of potential 14:24:48 36 14:24:51 **37** problems or problems in the future that might be created by the use of such an informer in prosecuting matters that 14:24:56 **38** 14:25:02 **39** occurred thereafter?---In hindsight, yes, I can appreciate 14:25:12 40 that. It's certainly something I didn't consider back 14:25:20 **41** then. It was, as I said earlier, extraordinary times. 14:25:23 42 14:25:28 43 Yet you can't say that you understood at the time when the 14:25:32 44 last gangland murder was?---Not as I sit here, no. 14:25:36 45 14:25:36 46 You can't say who was - if there was anyone still at large 14:25:44 47 or not already deceased in relation to most of the gangland

murders that had occurred before then?---No, I cannot. 14:25:51 1 2 14:25:54 3 In any case you didn't suggest that there ought to be any 14:25:54 14:25:58 **4** legal advice?---No, I did not. 5 14:25:59 Nothing further, Commissioner. 14:26:01 6 7 14:26:01 14:26:02 8 COMMISSIONER: Thank you. Mr Collinson. 9 <CROSS-EXAMINED BY MR COLLINSON: 10 11 12 My name is Collinson, I am one of the counsel for Ms Gobbo. 14:26:19 In some answers you gave just a few moments ago you 14:26:25 13 referred on a couple of occasions, Mr Hill, to the 14:26:28 14 situation around September 2005 being extraordinary times. 14:26:34 15 14:26:41 16 Is this a characterisation of the situation you've 14:26:46 17 discussed recently with any other police officer? For 14:26:56 18 example, you mentioned you had some discussions with Mr White a few weeks ago. Did it come up between you and 14:26:58 19 Mr White?---I don't believe so. 14:27:02 20 14:27:06 21 14:27:08 22 What about more generally than that, this idea of it being 14:27:12 23 extraordinary times in September 2005, is this a 14:27:16 24 characterisation you've discussed with anybody recently?---Not that I recall specifically. It's a view 14:27:22 25 that certainly I have held for some time, you know, having 14:27:26 26 14:27:33 27 worked in the Crime Command in that period. The 14:27:36 28 proliferation of amphetamines across our society and drugs 14:27:42 29 more broadly that has not abated. You know, we were 14:27:49 30 involved in certainly persons involved in the amphetamine 14:27:57 **31** manufacture and trade at war, you know, that's my general 14:28:03 32 understanding as I sit here today. 14:28:06 33 14:28:06 34 What about Mr Hollowood, any discussions about this notion 14:28:10 35 of extraordinary times with him?---It may have been raised. Mr Hollowood and I have daily contact 14:28:17 36 I don't recall it. 14:28:21 37 in our current roles, as is the case with Mr White. 14:28:24 38 14:28:25 **39** What about in September 2005 itself, around this time when 14:28:30 40 Ms Gobbo was registered, do you recall that topic being 14:28:35 **41** discussed then, that it was extraordinary times which might 14:28:39 42 justify or have something to do with a decision to use a 14:28:44 43 barrister as a human source?---Again, a long time ago but I 14:28:55 44 know that as an organisation, as a community we were 14:28:59 45 challenged through the gangland warfare. 14:29:02 46 14:29:02 47 Yes?---And there might have been discussions. I would

1 suggest there was highly likely a situation when I was 14:29:06 14:29:13 **2** involved in those discussions at the time but I certainly 3 don't recall them now. 14:29:15 14:29:16 **4** I haven't myself seen any notes of anybody that refers to a 5 14:29:16 connection between the particular extreme challenges facing 14:29:19 6 the police around this time with drug syndicates and 14:29:24 7 14:29:28 **8** gangland murders and so on and the decision to use Ms Gobbo 9 as a human source, but are you aware of any such 14:29:31 note?---No. 14:29:37 10 14:29:38 11 14:29:39 12 And I don't think you have a specific recollection of any 14:29:42 13 linkage that anybody drew around September 2005 between the situation I have described that you've described as 14:29:48 14 extraordinary times and the decision to use Ms Gobbo?---No. 14:29:51 15 14:29:55 16 14:29:59 17 You were asked about whether - and this was a bit earlier 14:30:05 18 in your answers today - with the benefit of hindsight you 14:30:14 19 thought it was inappropriate to use a barrister or a 14:30:17 20 solicitor as a human source and you drew a distinction between information that a lawyer might acquire through 14:30:20 21 14:30:23 22 social interactions and information that a lawyer might 14:30:26 23 acquire through acting professionally for a client. Do vou 14:30:31 24 remember that distinction between social and lawyerly involvement that you drew?---Just to go back to the start 14:30:36 25 of your question. I don't think I said it was 14:30:41 26 14:30:43 27 inappropriate to use a barrister but I do recall the latter 14:30:47 28 part of your question where we drew that distinction or I 14:30:50 29 drew that distinction. 14:30:51 30 14:30:51 **31** No, we might have been at cross-purposes. I understood 14:30:54 32 your answer when you were asked what your view was with the 14:30:58 33 benefit of hindsight, you didn't accept that it was inappropriate, so you implied I think that it remained 14:31:01 34 14:31:05 35 potentially appropriate to use a barrister or solicitor?---Yes. 14:31:10 36 14:31:10 **37** Even with the benefit of hindsight?---Yes, in certain 14:31:10 38 14:31:14 **39** circumstances. 14:31:14 **40** 14:31:14 **41** Yes. And in that connection you drew a distinction between 14:31:18 42 information that a barrister or solicitor might acquire 14:31:21 43 socially and information that the barrister or solicitor 14:31:24 **44** might acquire professionally?---Yes. 14:31:26 45 14:31:28 46 Yes?---And I can - go on, sorry. 14:31:30 47

You can complete your answer?---No, sorry. 14:31:30 1 14:31:33 **2** 3 I presume you mean by that information that a lawyer might 14:31:33 14:31:37 **4** acquire from a client socially might be the kind of 5 information that could be passed on to the police 14:31:40 14:31:44 **6** legitimately and appropriately?---Yes, and even beyond As I said this morning, if a barrister through his 14:31:48 **7** that. interaction with a client and the client relayed to that 14:31:54 **8** 14:31:56 9 barrister that he planned to go out and commit horrendous crimes such as a murder, I think it's morally and ethically 14:32:00 10 appropriate for that barrister to engage the enforcement 14:32:08 11 14:32:10 12 body to ultimately protect life. 14:32:13 13 You certainly did say that. My question though to 14:32:13 14 Yes. you is this: those sorts of distinctions between 14:32:18 15 14:32:24 16 information that a lawyer might acquire socially and 14:32:28 17 information that a lawyer might acquire professionally or information that a lawyer might acquire about an intended 14:32:32 18 future crime that a client might commit, I want to suggest 14:32:35 19 14:32:38 20 to you those sorts of distinctions weren't being discussed within the circle of people that was considering using 14:32:42 21 Ms Gobbo as a human source around September 2005?---And 14:32:47 22 14:32:55 23 your question, sir? 14:32:56 24 You've referred to these distinctions between social 14:32:57 25 information and professional information and you've also 14:33:00 26 14:33:03 27 made the point about a lawyer should be allowed to convey information, even if acquired from a client, about an 14:33:07 28 intent to commit a serious crime like murder, you've just 14:33:11 29 14:33:14 30 been talking about those?---Yes. 14:33:16 **31** 14:33:17 32 Accepting that, my question to you is: these kinds of distinctions to your recollection weren't being talked 14:33:20 33 14:33:23 **34** about in the group of people that was considering using 14:33:28 **35** Ms Gobbo as a human source around September 2005?---No, but when you speak to Detective Senior Sergeant Jones that 14:33:35 **36** 14:33:39 37 clarity, I'm sure, will be provided to the Commission. And whilst I don't recall it today, I don't suggest for one 14:33:44 **38** 14:33:48 39 moment it might not have occurred. 14:33:50 40 14:33:50 **41** Yes?---Where that distinction was drawn by those that were 14:33:53 42 dealing directly with Ms Gobbo. 14:33:55 43 14:33:57 44 Have you been speaking to Senior Sergeant Jones 14:34:00 45 recently?---No, I have not. 14:34:01 46 14:34:04 47 But just for clarity, you don't have any recollection of

these sorts of distinctions being talked about?---No. 14:34:07 1 14:34:10 **2** 3 Can I just check one thing in relation to your diary. 14:34:10 14:34:14 **4** You've got a hard copy of it there, do you?---Yes, I do. 5 14:34:18 14:34:18 **6** Yes. If one wants to bring it up on the screen it's VPL anyway, it's p.143 of your diary and the computer code 14:34:34 **7** 14:34:37 **8** number is VPL.0005.0013.0899. Have you got that, p.143?---Yes. 9 14:34:54 14:34:54 10 The first page, for that code reference, it's 14:34:58 11 14:35:08 12 VPL.0005.0013.0892 and the particular page is .0899. It's 14:35:15 13 only one line I want to ask you about, Mr Hill. It's about two-thirds of the way down. Do you see the line beginning, 14:35:19 14 "Raise issue of confidentiality"? It's under the time 14:35:25 15 14:35:33 16 reference 14:00 or 2 pm, about nine lines down?---Yes. 17 It says that "Commander Purton to raise issue of 14:35:45 18 confidentiality with AC" and then I can't read that very 14:35:54 19 clearly, but I think that's a reference to Mr Overland, 14:36:00 20 isn't it?---Yes. 14:36:03 21 14:36:04 22 14:36:06 23 You were asked some questions about this but is it possible 14:36:10 24 that that is a reference to the kinds of issues that might arise with a barrister having information about a client 14:36:17 25 obtained professionally which it might be a breach of duty 14:36:25 26 14:36:29 27 to convey to the police?---No. 14:36:34 28 I think you identified it in your earlier answers as 14:36:36 29 14:36:40 30 pertaining to maintaining the identity of Ms Gobbo as confidential?---Yes. 14:36:48 **31** 14:36:49 32 14:36:52 **33** How can you be so sure it's that possibility rather than 14:36:55 **34** the other one I've put to you?---Because of the second line 14:36:59 35 that follows, "Raise issue of confidentiality with AC re human source recording" - - -14:37:06 **36** 14:37:08 **37** 14:37:08 **38** I think you better stop saying any more because I think 14:37:11 **39** there's a claim. Anyway, you're saying the context 14:37:14 40 established by what follows - can I just have a look at 14:37:26 **41** your original diary for a moment, please. 14:37:29 42 14:37:30 **43** MS ARGIROPOULOS: Commissioner, I might be able to assist. 14:37:33 44 14:37:34 **45** MR COLLINSON: My learned friend might have a copy. 14:37:37 46 14:37:38 47 (Discussion at Bar table.)

It's the words that follow after the reference to AC 14:37:50 1 2 that cause you to hold the belief that it relates to 14:37:52 3 maintaining the confidentiality of the identity of 14:37:58 Ms Gobbo?---Correct. 14:38:01 4 5 14:38:01 Could the operator perhaps bring up, please, Exhibit 115. 14:38:10 6 7 14:38:22 COMMISSIONER: 14:38:23 8 Yes. 9 14:38:23 MR COLLINSON: You certainly saw this form, didn't you, 14:38:32 10 Mr Hill, around the time it was prepared?---No. 14:38:36 11 14:38:38 12 14:38:39 13 You don't think you did?---No, I did not. 14:38:41 14 You did know though, didn't you, that at this time, 14:38:41 15 I see. 14:38:47 16 that is around 7 September, the proposal was that Ms Gobbo 14:38:54 17 would be in a position to provide intelligence concerning 14:38:56 18 the Mokbel cartel? I say that - it's at the foot of the form, but you didn't see this form at the time, did 14:39:03 19 you?---No. 14:39:06 20 14:39:07 21 But you did know that though I suggest?---As I said 14:39:08 22 14:39:14 23 earlier, on 7 September there was an indication that I was 14:39:18 24 briefed through other documentation in relation to the potential of Ms Gobbo assisting Victoria Police and that 14:39:24 25 conversation then initiated a meeting with the Human Source 14:39:31 26 14:39:36 27 Unit, the Dedicated Source Unit the next day. 14:39:40 28 14:39:40 29 My question was specifically about the Mokbel cartel. Yes. You did know, didn't you, that the proposal was that 14:39:45 30 14:39:47 **31** Ms Gobbo had information to convey about that?---Yes. 14:39:52 32 14:39:54 **33** Indeed I think one of your answers earlier today, I think 14:39:58 **34** you said, didn't you, that you were aware that a Task Force 14:40:01 35 was going to be built on the basis of the information to be provided by Ms Gobbo?---Yes, certainly as the months 14:40:05 36 followed and the work that the Dedicated Source Unit were 14:40:08 37 doing, that then culminated into the Task Force being set 14:40:16 **38** 14:40:20 39 up, as suggested by the counsel alongside, the reference to 14:40:25 40 Task Force Posse. 14:40:26 41 14:40:26 **42** Yes, and you knew that Ms Gobbo was a barrister?---Yes. 14:40:30 43 14:40:30 44 Yes. You would have known at this time, wouldn't you, 14:40:37 45 connecting those threads, that Ms Gobbo would potentially 14:40:43 46 have information to convey to the police arising from her 14:40:48 47 role as acting as counsel for members of the Mokbel

1 cartel?---No, that's a conclusion that I did not draw. 14:40:52 As 2 I said earlier, I don't know what circumstances Ms Gobbo 14:40:57 3 had acquired that information. 14:41:02 4 14:41:04 5 Yes, it's difficult to remember things that are 13, 14 14:41:05 years ago but I'm really just putting to you the facts you 6 14:41:10 did know and using those building blocks to consider what 7 14:41:13 8 you likely knew then. If you knew that the information 14:41:18 Ms Gobbo was going to convey related to the Mokbel cartel, 9 14:41:21 you knew she was a barrister, and you knew a Task Force was 14:41:25 10 going to be built upon the information to be provided to 14:41:33 11 14:41:35 12 her, it's a short step, isn't it, from there to realise 14:41:39 13 that the proposal is that information be conveyed arising from her professional relationship with members of the 14:41:43 14 Mokbel cartel?---No, I disagree with you. It's a long step 15 14:41:49 14:41:54 16 and it's not something that again I was made aware of. Ι certainly don't recall how Ms Gobbo acquired the 17 14:41:58 14:42:04 18 information. As I've said previously, I was not privy to, you know, the comprehensive details. If I was, I certainly 14:42:08 19 don't recall them to date. 14:42:12 20 21 14:42:13 You might have been asked this but did you know that she 14:42:14 22 had acted for members of the Mokbel cartel?---No, I was 23 14:42:17 14:42:21 24 asked that and that was not something that I was aware of. 25 14:42:24 It just beggars belief, Mr Hill, that in the course of 14:42:26 26 14:42:31 27 these meetings that occur, that you participate in, that it wouldn't have been blindingly obvious that the information 14:42:36 28 Ms Gobbo was going to convey arose from her professional 14:42:40 29 relationship with acting for members of the Mokbel cartel. 14:42:44 30 14:42:47 31 You deny that, do you?---I certainly do, sir. You know, when I went back through my diary as requested by counsel 14:42:50 32 14:42:54 **33** alongside, during this period I was certainly performing 14:42:57 **34** some upgraded roles across Crime Command. You know, I'd 14:43:01 35 only arrived back in the Major Drug Investigation Division when I was upgraded for a period in late August through 14:43:05 **36** September/October and then November. Prior to that I was 14:43:08 **37** working in another division. The Mokbel investigations 14:43:13 **38** 14:43:18 **39** were through another unit of the Major Drug Investigation 14:43:25 40 Division, the amphetamine section, the clan lab section, 14:43:30 41 Unit 2. That is not something that again I had any direct 14:43:32 **42** control over, only when I was upgraded. When matters are 14:43:37 **43** concluded at the Major Drug Investigation Division or any, 14:43:42 **44** you know, area specially that is dealing with serious and 14:43:46 45 organised crime, major drug trafficking, it takes some time

14:43:4946to prepare a brief of evidence and it takes some time to go14:43:5247before the courts and, you know, I'm dealing with matters

that are occurring, investigations that running today, not 14:43:55 1 14:43:59 **2** something that occurred 12 months earlier, even six months 3 earlier. As I said to counsel assisting, you know, I'm not 14:44:02 14:44:05 **4** made aware of court results, only what I might read in the paper or something that might be shared with me on the 5 14:44:09 14:44:11 6 floor when a detective, you know, is celebrating 14:44:14 7 potentially a, you know, successful outcome of a court 14:44:18 **8** case. We're dealing with the here and now, we're not dealing with what we might have dealt with previously. 9 14:44:20 14:44:23 10 Going back to September 2005, what kind of information did 14:44:24 **11** 14:44:30 12 you imagine Ms Gobbo was likely to provide about the Mokbel cartel to the police?---As is well documented, Ms Gobbo was 14:44:36 13 well connected through the criminal underworld. 14:44:45 14 She was, as has well been documented, stretching the boundaries 14:44:52 15 14:44:56 16 between her relationship as a barrister and those that she 14:44:59 17 might or might not have been acting for and others that she 14:45:04 18 might have been having contact with in terms of the underworld. I've got no idea, as I sit here today, how she 14:45:08 19 14:45:11 20 acquired that information, whether it be through her client/lawyer relationship or whether it be through her 14:45:14 21 14:45:17 22 social engagements. 14:45:19 23 14:45:20 24 Yes. Did you think it was more likely it might have been 14:45:26 25 through her social interactions with members of the Mokbel cartel that she might have gathered some relevant 14:45:29 26 14:45:32 27 information?---No, as I've said previously, I have no knowledge at this point how that information came to her 14:45:35 28 notice, the information that she was passing on to Victoria 14:45:41 29 Police. 14:45:44 30 14:45:44 **31** 14:45:45 32 Yes, all right. Nearly finished. Now Exhibit 116, could that be brought up, please. 14:45:48 **33** It's VPL.0005.0017.0001. Ι 14:45:56 34 don't think you were asked this information, Mr Hill. Do 14:46:01 35 you see about two-thirds of the way down under the heading "Informer details" there's some attachments described and 14:46:05 36 the first dot point says "Printout of previous 14:46:10 37 convictions"?---Yes, I do see that. 14:46:18 **38** 14:46:19 39 14:46:20 **40** What does that mean? Does that mean that when these sorts 14:46:24 **41** of forms are prepared if an informer has any previous 14:46:28 42 convictions that should be attached to the form?---Yes. 14:46:32 43 14:46:34 44 Do you know whether that occurred in the case of 14:46:36 45 Ms Gobbo?---No, I do not. 14:46:37 46 14:46:37 47 Are you aware that Ms Gobbo in fact had a prior

conviction?---Only what I read in the newspapers. 14:46:40 1 2 14:46:44 14:46:44 3 Yes, I see. 14:46:47 **4** COMMISSIONER: Mr Collinson, is there anything attached to 5 14:46:47 this document? 14:46:49 **6** 7 14:46:50 14:46:51 **8** MR COLLINSON: Not that I'm aware. Have you ever seen a form, a version of this form where any of the attachments 9 14:46:53 under the heading "Informer details" are in fact 14:47:00 10 attached?---No. 14:47:04 **11** 14:47:04 12 14:47:08 13 No further questions. 14:47:10 14 COMMISSIONER: Thanks Mr Collinson. Mr Chettle. 14:47:10 15 16 <CROSS-EXAMINED BY MR CHETTLE: 17 18 19 Thank you, Commissioner. Mr Hill, documents that you've 14:47:15 14:47:18 20 just been shown, the request for assistance and the registration documents, are something you'd not - you 14:47:20 **21** didn't see contemporaneously with your duties at the 14:47:23 22 14:47:26 23 time?---I can't hear you, Mr Chettle. 14:47:28 24 14:47:28 25 I apologise, that's normally not a problem. The documents you've just been shown, the request for assistance and the 14:47:32 26 14:47:35 27 registration document, you haven't seen them prior to coming to court, to the Commission?---No, I was just shown 14:47:39 28 those documents when I prepared my statement last week. 14:47:43 29 14:47:45 **30** 14:47:47 **31** That's what I meant?---Sorry. 14:47:48 32 Prior to being prepared for this - you didn't see them back 14:47:48 **33** 14:47:50 34 there in 2005?---No. 14:47:51 35 And in fact let me suggest to you that what occurs and the 14:47:51 36 14:47:55 **37** way - well, firstly, the request for assistance of the Source Development Unit requires that somebody, an officer, 14:47:58 **38** 14:48:02 **39** make an application for the assistance of the Unit. That 14:48:08 40 was the way in which the procedure worked, there had to be 14:48:11 **41** a request for assistance, then they would do an assessment 14:48:15 **42** and then they would either take it on or not?---Correct. 14:48:19 43 14:48:20 44 That document which has your name in it, although you 14:48:22 45 didn't see it, was part of the process that was applied at 14:48:27 46 the time to start the registration process?---Yes. 14:48:30 47

1 Then when that's completed the registration will go through 14:48:32 2 with the registered - the local register officer, that's 14:48:37 3 Mr Thomas, without any further input from you?---Well, if 14:48:43 14:48:52 **4** it was deemed that the human source would be managed by the 5 Dedicated Source Unit, then registration would occur 14:48:57 6 through that stream and the local informer registrar, as is 14:49:02 But 14:49:06 7 indicated by the form, is Superintendent Ian Thomas. 14:49:09 **8** if the Dedicated Source Unit determined that the human 9 source could be managed locally, it would come back I 14:49:17 14:49:20 10 expect to, in these circumstances, the Major Drug Investigation Division, and we would go through that 14:49:23 **11** 14:49:25 12 registration process where the Superintendent of the MDID 14:49:29 13 would be the local informer registrar. 14:49:31 14 That didn't happen in this case?---No, it did not. 14:49:31 15 14:49:33 16 14:49:33 17 It was the first set of examples. You had documents 14:49:34 18 provided to you, you've said, in order to assist you with preparing your statements. Did you have copies of the 14:49:38 19 diary entries made by any of the source development member 14:49:40 20 officers?---No. The only document that was showed to me, 14:49:45 21 14:49:49 22 or shown to me was the log. 14:49:51 23 14:49:52 24 The log. Was it the complete log or just a portion of 14:49:55 25 it?---Well I don't know if I was only shown - - -14:50:00 26 14:50:00 27 The bits that related to you?---Yes, that's right. 14:50:05 28 14:50:06 29 You didn't have the benefit of any of the SDU documents other than that, and by that I mean Jones' diary or 14:50:09 30 14:50:15 **31** Brennan's diary?---No, I have not. 14:50:18 32 You were asked some questions about the probability of 14:50:18 **33** 14:50:24 **34** putting in an Undercover Unit operator, do you remember 14:50:29 35 those questions?---Yes. 14:50:30 36 14:50:30 **37** Do you remember being told or informed that there had been an attempt by Tony Mokbel to bribe Police Officer 1. 14:50:38 **38** 39 Delete the name. I'm sorry, I'm told there's a suppression 40 order on his name. 41 42 COMMISSIONER: There is. So that name should be deleted 43 from the record and it's not to be published. 44 45 MR CHETTLE: But it may have served the purpose to alert Mr 46 Hill to what I'm asking him. 14:50:59 14:50:59 47

He's known, Commissioner, as Police Officer 1 MS TITTENSOR: 14:50:59 2 1 in Exhibit 81. 14:51:01 3 4 COMMISSIONER: Yes. Thank you. 14:51:04 5 14:51:04 In Exhibit 81 Police Officer 1. 6 MR CHETTLE: Thank you. 14:51:04 7 14:51:05 14:51:05 8 COMMISSIONER: I'll finish the orders - and a copy of this order has to be attached to the hearing room door. 9 14:51:07 14:51:11 10 MR CHETTLE: You know that officer?---Yes, I do. 14:51:11 **11** Okav. 14:51:13 12 14:51:15 **13** I'm trying to prompt your memory here. In discussions with Mr Purton did you become aware that there'd been an attempt 14:51:17 14 to bribe him to have the tape recordings that implicated 14:51:20 15 14:51:25 16 Mokbel disappear?---No. 14:51:27 **17** 14:51:30 18 At the discussion in relation to using an undercover, was it effectively to try and use that as a hook to catch him 14:51:34 19 in that activity, do you follow what I mean?---I don't 14:51:38 20 recall that. 14:51:42 21 14:51:42 22 14:51:42 23 Doesn't ring any bells for you?---No. 14:51:44 24 14:51:45 25 But the point I'm trying to make is that you've been asked about privilege. You weren't aware of Mokbel actually 14:51:48 26 14:51:52 27 seeking to commit offences involving the corrupting of a 14:51:56 28 police officer?---There is reference in my diary where, or alternatively the notes, where it's been made - or where 14:52:03 29 I've been made aware there's allegations or involvement of 14:52:09 30 14:52:12 **31** police bribery and money laundering I think are the references that I have made during the course of this 14:52:15 32 14:52:19 33 period. 14:52:19 34 14:52:19 35 And that's the extent of your memory?---Yes. 14:52:21 36 14:52:23 **37** You were asked questions about gangland killings and Ms Tittensor suggested to you the last one of those 14:52:27 38 14:52:30 39 occurred in 2004 with the Hodsons being killed. Remember 14:52:35 40 that proposition being put to you?---Yes. 14:52:37 **41** Do you know a man by the name of Lee Torney?---Of who, 14:52:37 42 14:52:41 43 sorry? 14:52:42 44 14:52:42 45 Lee Torney?---I know the name. 14:52:44 46 14:52:44 47 Was he discovered dead in March 2006?---Again, I don't have

those details and nor do I have a recollection. 1 14:52:48 14:52:51 2 3 Do you remember Mario Condello being killed in February 14:52:51 14:53:00 **4** 2006?---Again a name I recall but I don't recall the actual - - -5 14:53:03 14:53:03 **6** One of the gangland killings though, wasn't he?---Yes. 7 14:53:04 14:53:09 **8** Des Moran was shot in 2009 and of course Williams himself 9 14:53:09 in 2010 are also subsequent to Hodson, aren't they?---Yes. 14:53:13 10 14:53:16 **11** 14:53:22 12 Just in relation to Operation Posse, and perhaps nothing turns on this. You agreed that that was a Task Force that 14:53:26 13 utilised information supplied by Ms Gobbo?---That's a 14:53:33 14 conclusion I've made from my diary notes. Again, I rely 14:53:37 15 14:53:43 16 upon them. I have no other reference or recollection of 14:53:48 17 that being the case. 14:53:48 **18** That conclusion I don't want to take issue with but what I 14:53:49 19 want to suggest to you is that Operation Posse had other 14:53:52 20 sources and other material further from that which was 14:53:55 21 supplied by Ms Gobbo, there was a lot of other things 14:53:57 22 14:54:00 23 involved in that, are you aware of that?---No. 14:54:02 24 Mr O'Brien would know though, wouldn't he?---Certainly if 14:54:03 25 Mr O'Brien, which I believe he was in charge of the Task 14:54:06 26 14:54:08 27 Force, he would have those intimate details. 14:54:11 28 14:54:16 29 Thank you, Commissioner. Yes. 14:54:18 30 14:54:21 **31** COMMISSIONER: Ms Argiropoulos, any re-examination? 14:54:23 **32** MS ARGIROPOULOS: 14:54:24 33 No re-examination. 14:54:27 34 14:54:27 35 Just very quickly, Commissioner. MS TITTENSOR: Mr Hill, you referred in your evidence a number of times to the term 14:54:30 36 "extraordinary times", do you recall that?---Yes. 14:54:36 37 14:54:38 **38** 14:54:39 **39** And that was in response to questioning about the reasons 14:54:43 40 for the use of Ms Gobbo at the time?---Yes. 14:54:45 **41** And to complete the phrase "extraordinary times call for 14:54:46 **42** 14:54:50 43 extraordinary measures", that's what you're referring 14:54:53 **44** to?---Did I say measures or decisions? 14:54:56 45 14:54:57 46 Well, measures or decisions, but that's the phrase commonly 14:55:01 47 known, extraordinary times call for extraordinary measures,

do you accept that?---Yes. 14:55:05 1 2 14:55:06 3 That's what you were meaning to say, it was extraordinary 14:55:07 14:55:10 **4** times, "we took extraordinary measures"?---Yes. 5 14:55:14 14:55:15 **6** That's a concession that this was something that you wouldn't ordinarily do?---Well, I don't disagree. 14:55:20 **7** As I've said previously, I'm not aware of a barrister being 14:55:26 **8** utilised as a registered human source through my career. 9 14:55:30 14:55:33 10 You also referred to there being problems with drugs that 14:55:34 **11** 14:55:38 12 had not abated even now?---Yes. 14:55:41 13 Do you mean to say that it's okay to break the rules if the 14:55:42 14 times call for it?---What rules are you talking about, 14:55:46 15 ma'am? 14:55:50 16 14:55:51 17 These extraordinary measures that you take at the time, 14:55:51 18 something that you wouldn't ordinarily do, is it okay, 14:55:57 19 14:55:59 20 according to you, to break the rules, to do things that you ordinarily wouldn't do if the times call for it?---Again, 14:56:04 21 if you're talking about decisions based on morality, 14:56:07 22 14:56:10 23 decisions based on an ethical framework or decisions based 14:56:14 24 according to law, of course we're not going to break the The ethical decisions are subjective, I say, in some 14:56:20 25 law. circumstances and morality, again, that's a matter for 14:56:23 26 14:56:27 27 again a subjective assessment. 14:56:28 28 Do you say as an Assistant Commissioner of Police that if 14:56:30 29 the times call for it it's okay to bend or break the 14:56:33 30 14:56:37 **31** rules?---What rules do you refer to, ma'am? 14:56:39 32 14:56:40 33 Rules of Court, rules of law, it's okay if we are to use a defence barrister and task her against her clients if the 14:56:46 34 14:56:49 35 times are extraordinary and the times call for it?---Again, I do not support the notion that we are going to break the 14:56:54 36 law to keep the community safe, but we are going to make 14:56:57 **37** ethical decisions based on, again, saving lives and keeping 14:57:01 38 14:57:07 39 the community safe. 14:57:08 40 14:57:11 **41** The ethical decisions you refer to, are they ethical 14:57:16 **42** decisions in terms of complying with the law itself, 14:57:20 43 complying with disclosure obligations, or is it ethical 14:57:24 **44** decisions that you refer to in terms of personal human 14:57:31 45 safety?---Again, I'll repeat myself as I said earlier. Ι do not support the notion that Victoria Police and our 14:57:35 46 14:57:38 47 members will break the law in accordance with the State and

the nation. 1 What I do say is that ethical decisions are 14:57:42 14:57:47 **2** made by us on a daily basis and we operate in utilising a 3 framework that enables us to again operate in that grey 14:57:52 14:57:56 **4** area, and that grey area is presented to us time and time again as members of Victoria Police, certainly as senior 5 14:57:59 members of our organisation. 14:58:03 **6** 7 14:58:04 14:58:06 8 Have you read the High Court decision in relation to this 9 matter?---No. 14:58:08 14:58:09 10 Has that not been a decision that's been provided to senior 14:58:10 **11** 14:58:16 12 people within Victoria Police to read?---Well, I understand 14:58:22 13 our Chief Commissioner has certainly made comment in relation to the ruling and I understand our Chief 14:58:25 14 Commissioner does not accept matters that have been 14:58:29 15 14:58:33 16 certainly articulated in the document or ruling. 14:58:36 17 The High Court described the police behaviour as 14:58:36 18 "reprehensible", you understand that?---Yes. 14:58:41 19 14:58:43 20 And are you saying that the Chief Commissioner of Police 14:58:45 21 does not accept that description?---No, I've heard again 14:58:47 22 14:58:53 23 our Chief Commissioner through our, and his media 14:58:58 24 interviews, saying that this is a matter that again, you know, was in a period of difficult times, in extraordinary 14:59:02 25 circumstances, and we had to make extraordinary decisions 14:59:09 26 14:59:12 27 to keep our community safe. I don't think our Chief 14:59:17 28 Commissioner completely agrees with what is asserted in the That's my recollection of his media interviews. 14:59:21 29 finding. He has not had a direct conversation with me about that 14:59:23 **30** 14:59:26 **31** though. 14:59:27 **32** 14:59:27 33 COMMISSIONER: Perhaps we better explore that in due course 14:59:32 34 with the Chief Commissioner. 14:59:34 **35** Yes, I won't take the matter any further 14:59:34 36 MS TITTENSOR: 14:59:36 **37** with this witness, Commissioner. 14:59:38 **38** 14:59:38 **39** COMMISSIONER: Thank you Assistant Commissioner Hill, 14:59:40 40 Commander hill, you're free to go. 14:59:47 **41** 14:59:47 42 (Witness excused.) 43 14:59:48 **44** <(THE WITNESS WITHDREW) 14:59:48 45 14:59:48 46 The next witness? 14:59:50 47

Commissioner, I'll be taking the next witness, 1 MR WOODS: 14:59:51 2 it's Liza Burrows. Just before she comes in there's an 14:59:54 3 application to be made in relation to her which I've spoken 14:59:57 15:00:02 **4** to Ms Argiropoulos about. I think the Commissioner has 5 seen a copy of that application and supporting materials. 15:00:06 15:00:10 6 COMMISSIONER: Yes. 7 15:00:10 15:00:11 8 MR WOODS: The position that I put to you, Commissioner, is 9 15:00:13 that they're appropriate orders to be made in the 15:00:17 10 circumstances and that - -15:00:20 11 15:00:22 12 Do we have a copy of the proposed order? 15:00:23 13 COMMISSIONER: 15:00:26 14 It should be with your materials but if not I 15:00:27 15 MR WOODS: 15:00:29 16 have one here which I can hand up. Essentially it's that 15:00:34 17 public streaming of the evidence of this police member 15:00:37 **18** won't include image and work location, duties at a particular time, and that material that would identify 15:00:42 19 15:00:48 20 various matters won't be published either. The stream won't show an image of the witness. 15:00:53 21 15:01:02 22 Yes, it seems appropriate to 23 COMMISSIONER: Thank you. 15:01:03 15:01:07 24 make these orders so I order that pursuant to s.26 15:01:11 25 Inquiries Act the public streaming of the evidence of Victoria Police member about to give evidence in this 15:01:17 26 15:01:22 27 matter not include their image and work location and duties 15:01:39 28 undertaken from 14 March 2006 to September 2008. 15:01:44 29 Publication is prohibited of any material that would identify the Victoria Police member the subject of this 15:01:47 **30** 15:01:55 **31** order or enable their image and work location and duties undertaken from 14 March 2006 to September 2008 to be 15:01:59 32 15:02:02 33 I suppose I better get you to hand up the ascertained. 15:02:10 34 written submission and confidential affidavit. 15:02:13 35 MS ARGIROPOULOS: Yes, Commissioner. I'll read the 15:02:13 **36** 15:02:18 **37** confidential affidavit of Detective Inspector Bradley Roy I have the original to hand up to the 15:02:22 **38** Nichols. 15:02:25 39 Commissioner as well as the confidential submission. 15:02:27 40 15:02:27 41 COMMISSIONER: Thank you. Yes, leave to read and file that 15:02:35 42 The written submission and confidential material. 15:02:40 43 affidavit provided to the Royal Commission in support of 15:02:41 44 this application is to be placed in a sealed envelope 15:02:44 45 marked "confidential" and not to be opened by anyone other 15:02:48 46 than Commission staff without an order of the Commission. 15:02:51 47 A copy of this order is to be posted on the door of the

.15/05/19

1 hearing room and the hearing rooms into which the hearing 15:02:54 2 is being transmitted. I'd better add that accredited media 15:02:57 15:03:10 3 can ascertain the identity of the Victoria Police 15:03:27 **4** member - - -5 15:03:29 Commissioner, I think you might have said name MR WOODS: 15:03:30 6 7 and I don't think name is part of the application. 15:03:32 15:03:34 8 No, there's no issue, Commissioner, with 9 MS ARGIROPOULOS: 15:03:35 the identity of this witness. 15:03:37 10 15:03:41 **11** 15:03:41 12 COMMISSIONER: We don't need that in the order, do we? 15:03:43 **13** MS ARGIROPOULOS: That's correct. 15:03:44 14 15:03:44 15 15:03:44 16 COMMISSIONER: I didn't say name anywhere I don't think. 15:03:47 **17** 15:03:48 **18** MR WOODS: Sorry, Commissioner, I think that was reported I didn't hear it myself. 15:03:50 19 to me. 15:03:52 20 Public streaming of the evidence of the 15:03:52 **21** COMMISSIONER: Victoria Police member about to give evidence in this 15:03:54 22 15:04:01 23 matter not include their image and work location and 15:04:08 24 duties. Maybe I said name, I don't know. I'll repeat the Public streaming of the evidence of Victoria 15:04:11 25 orders. Police member about to give evidence in this matter not 15:04:14 26 15:04:17 27 include their image and work location and duties undertaken 15:04:22 28 from 14 March 2006 to September 2008. Publication is prohibited of any material that would identify - that would 15:04:27 29 15:04:30 **30** include the name - a police member covered by this order. 15:04:38 **31** Unfortunately my copy of the proposed order's 15:04:39 32 MR WOODS: 15:04:41 **33** been handed up. 15:04:42 34 15:04:42 35 That's what it says. COMMISSIONER: 15:04:45 **36** 15:04:45 **37** MS ARGIROPOULOS: I apologise, Commissioner, I've just noticed that is an error in the draft order that I've 15:04:48 **38** 15:04:50 **39** handed up too. 15:04:51 40 15:04:52 **41** COMMISSIONER: So publication is prohibited of any material 15:04:54 42 that would - we just take out "identify". 15:04:58 **43** 15:04:58 **44** MS ARGIROPOULOS: We can take out "identify". 15:05:00 45 15:05:01 46 COMMISSIONER: Publication is prohibited of any material 15:05:03 47 that would enable their image and work location and duties

undertaken from 14 March 2006 to September 2008 be 1 15:05:06 15:05:10 **2** ascertained. Then I don't need the further order. That's 3 why I thought a further order was needed. 15:05:14 15:05:16 4 That's correct. Yes, that's right. 5 MS ARGIROPOULOS: I'm 15:05:16 sorry, Commissioner, that's my fault. 15:05:17 **6** 15:05:18 **7** 15:05:18 **8** COMMISSIONER: No, that's all right. Otherwise it's as A copy of the order is to be posted on the 15:05:22 9 I've ordered. 15:05:27 10 door of the hearing and the rooms into which the hearing is 15:05:31 **11** being transmitted. 15:05:33 12 15:05:35 **13** MR WOODS: With that we call Liza Emily Burrows. 15:05:49 14 COMMISSIONER: Ms Burrows, oath or affirmation?---Oath. 15:05:49 15 15:05:52 **16** 15:05:52 17 Thank you, yes. 15:05:59 18 <<u>LIZA EMILY BURROWS</u>, sworn and examined: 15:06:00 19 15:06:11 20 COMMISSIONER: Yes Ms Argiropoulos. 15:06:11 21 15:06:12 22 15:06:13 **23** MS ARGIROPOULOS: Thank you, Commissioner. Ms Burrows, 15:06:15 24 could you tell the Royal Commission your full name, your 15:06:18 25 rank and current location?---My name is Liza Emily Burrows. I am a Detective Senior Constable and I'm currently 15:06:22 26 15:06:25 27 attached to the Bass Coast Crime Investigation Unit. 15:06:28 28 15:06:30 29 Ms Burrows, have you made a statement in relation to this 15:06:34 **30** Royal Commission?---I have, yes. 15:06:35 **31** 15:06:36 **32** And if you look at that document that's just in front of 15:06:38 **33** you, do you recognise that to be your statement and it's 15:06:42 **34** dated 10 May 2019?---Yeah, that's correct. 15:06:46 **35** Have you identified a couple of typographical errors - - -15:06:49 **36** 15:06:53 **37** Would you prefer to stand or would you 15:06:54 **38** COMMISSIONER: 15:06:55 **39** prefer to sit?---I'm happy to stand, Commissioner, if 15:06:58 40 that's okay. Is that all right? 15:07:01 **41** 15:07:01 42 We need to adjust the microphone up if you're going to 15:07:04 **43** stand?---Okay, thank you. 15:07:05 44 15:07:05 45 If you want to sit down at mid-point you're free to do 15:07:08 46 so?---Thank you. 15:07:09 47

You might then just need to adjust the microphone?---Thank 15:07:09 1 15:07:12 **2** you. 3 15:07:12 15:07:13 **4** MS ARGIROPOULOS: Ms Burrows, have you identified a couple of typographical errors that you'd like to correct in your 5 15:07:14 15:07:20 **6** statement?---Yes, I have. 15:07:21 **7** 15:07:21 **8** If I can take you through those quickly. Firstly, in 9 paragraph 3 is a reference to you graduating the Police 15:07:24 Academy in July, that should be 1998?---That's correct, 15:07:27 10 15:07:32 **11** ves. 15:07:32 12 Do you have a pen with you there, are you able to mark 15:07:32 **13** that?---I don't actually. 15:07:35 14 15:07:38 15 15:07:38 **16** COMMISSIONER: We'll give you one. 15:07:39 **17** 15:07:40 **18** MS ARGIROPOULOS: There's one being provided now?---Thank 15:07:41 19 you. 15:07:45 20 If I can take you now to paragraph 16, which is the bottom 15:07:46 21 15:07:48 22 of p.3 on my version?---Yes. 15:07:52 **23** 15:07:54 **24** Do you see there there's reference to an application being made by, should that read instead an application made 15:07:57 25 to?---Yes, that's correct. 15:08:02 26 15:08:03 27 So the word "by" should be crossed out and "to". Then over 15:08:03 28 the page at paragraphs 17, 18 and 19 there's a reference to 15:08:12 **29** a Detective Acting Superintendent Ian Hill. 15:08:19 30 Should that in 15:08:24 **31** fact be Robert Hill?---Yes, that's correct. 15:08:27 **32** 15:08:28 **33** Would you mind just making that change in 17, 18 and 15:08:47 **34** 19?---Yes, they're done. 15:08:48 **35** 15:08:49 **36** Subject to those amendments is the content of your 15:08:52 **37** statement true and correct?---Yes, they are. 15:08:55 **38** 15:08:58 **39** Can I just ask you, those changes, have you recorded those 15:09:02 40 on a redacted or unredacted version of your statement 15:09:06 **41** there?---A redacted version. 15:09:07 42 15:09:07 43 Redacted?---Yes. 15:09:08 44 15:09:09 45 Commissioner, I'd seek to tender both the Thank you. 15:09:12 46 redacted and unredacted version, noting the amendments 15:09:17 47 which have been made.

15:09:17 1 2 COMMISSIONER: We might just get you to make the amendments 15:09:18 3 to both versions if you wouldn't mind, please?---Yes, 15:09:20 15:09:23 4 Commissioner, I'll do that. 5 15:09:34 #EXHIBIT RC118A - Unredacted statement of Liza Burrows. 6 15:09:34 7 15:09:44 #EXHIBIT RC118B - Redacted statement of Liza Burrows. 15:09:44 8 9 15:09:48 15:09:48 10 COMMISSIONER: I think there might be some discussion about We're going to deal with that after we've finished 15:09:51 **11** that. 15:09:54 12 the witness, is that the position? Or are they all sorted 15:09:59 13 out now? 15:09:59 14 15:10:00 15 MS ARGIROPOULOS: These redactions have been sorted out, 15:10:03 **16** Commissioner. There is one redaction which Victoria Police 15:10:05 17 I'll just need to confirm whether have agreed to remove. 15:10:09 18 that's actually been done on the redacted version. If not it can be done very quickly. 15:10:12 **19** 15:10:13 20 15:10:13 **21** COMMISSIONER: Thank you. 15:10:15 22 15:10:16 23 They're both done, Commissioner. WITNESS: 15:10:19 24 15:10:19 25 COMMISSIONER: Thanks very much Detective Senior Constable. Yes Mr Woods. 15:10:21 26 27 <CROSS-EXAMINED BY MR WOODS: 28 29 15:10:24 **30** Ms Burrows, you went through the Police Academy in 1998; is 15:10:28 **31** that correct?---That's correct. 15:10:28 **32** 15:10:28 33 Did you enter the Academy straight out of school or did you 15:10:31 34 do some things in the intervening time?---I did some things 15:10:34 **35** in the intervening time. 15:10:35 **36** 15:10:36 **37** In the Academy I take it from reading your statement that you learnt about legal professional privilege as one of the 15:10:40 **38** 15:10:44 **39** things taught to you at that stage?---Yes, that's correct. 15:10:47 **40** 15:10:47 **41** That was to do with a privilege that attaches to 15:10:51 42 communications between lawyers of accused people and what 15:10:55 **43** the accused person tells them; is that right?---That's 15:10:57 **44** right. 15:10:57 45 15:10:58 46 And that essentially those outside that conversation aren't 15:11:01 47 to know about those privileged things?---That's correct.

15:11:03	1	
15:11:03	2	And hand-in-hand with that is the right to silence which
15:11:07	3	was also taught at the Academy in 98; is that
15:11:14	4	correct?That's correct.
15:11:14	5	
15:11:14	6	And the right to a legal representative was also
15:11:17	7	taught?That's correct.
15:11:18	8	
15:11:22	9	That's helpful, thank you. At the moment you're a
15:11:25	10	Detective Senior Constable in the Bass Coast Crime
15:11:28	11	Investigation Unit?That's right, yes.
15:11:29	12	
15:11:33	13	Focusing in on dealings that relate to Ms Gobbo, it's
15:11:37	14	correct that you never had personal contact yourself with
15:11:41	15	Ms Gobbo at any time?Not that I can remember.
15:11:44	16	
15:11:46	17	You make that point at paragraph 49 of your statement. But
15:11:50	18	the dealings that you had with Ms Gobbo began during your
15:11:53	19	time at the Major Drug Investigation Division; is that
15:11:57	20	right?That's correct.
15:11:57	21	
15:11:58	22	And when did you start there?I started there in 2003.
15:12:02	23	
15:12:03	24	1 September 2003; is that right?That's right.
15:12:05	25	
15:12:05	26	And you were there until 4 December 2005?That's correct.
15:12:09	27	
15:12:10	28	Then after that you started at Purana on 5 December 2005
15:12:16	29	and you were there until 13 March 2006 according to your
15:12:19	30	statement and you accept that?That's right, that's
15:12:21	31	correct.
15:12:21	32	
15:12:23	33	Largely the contact that you had with Ms Gobbo related to
15:12:28	34	an Operation Quills?Yes.
15:12:31	35	
15:12:32	36	Do you have a recollection of that operation?I have some
15:12:34	37	recollection of it. Mostly it's to do with referring to my
15:12:39	38	diary, but yes.
15:12:39	39	
15:12:39	40	I understand. But it was an operation that wa <u>s focusing o</u> n
15:12:42	41	drug manufacturing that was taking place by a
15:12:47	42	and Mr Mokbel; is that right?That's right.
15:12:49	43	
15:12:52	44	That was work you were doing while at the MDID?That's
15:12:56	45	right.
15:12:56	46	
15:12:56	47	Also you had significant dealings, not personally with

Ms Gobbo but in relation to Ms Gobbo following that in 15:12:59 1 15:13:03 **2** relation to Operation Posse?---That's correct. 15:13:04 3 15:13:05 **4** Am I correct to understand that Operation Posse was 5 essentially an operation that came out of Purana to deal 15:13:07 with information that Ms Gobbo was providing in relation to 15:13:10 **6** 15:13:13 **7** certain people?---That's correct. 15:13:13 **8** Your crew at the MDID was Mansell, Hayes and Rowe and 9 15:13:16 yourself?---That's right. 15:13:22 10 15:13:23 **11** 15:13:24 12 And Jim O'Brien was the Unit supervisor?---That's correct. 15:13:27 **13** In your first dealings that related to Ms Gobbo around this 15:13:30 14 time was it known to you that in fact she'd been registered 15:13:34 **15** two times previously, in 95 and 99?---No, I didn't know 15:13:38 **16** 15:13:42 **17** that. 15:13:42 **18** Have you only learnt that recently through media 15:13:43 **19** reports?---Correct. 15:13:45 20 15:13:46 21 Did you know that she'd had a prior conviction at the time 15:13:47 22 15:13:51 23 you were dealing in relation to her?---No, I didn't. 15:13:55 24 You produce a number of diaries to the Commission. 15:13:58 25 Do you have a copy of those in front of you?---My diary notes? 15:14:01 26 15:14:06 27 15:14:06 28 Yes?---Yes, I do. 15:14:08 29 15:14:09 30 I think those at the Bar table have a copy of those as well 15:14:12 **31** I want to take you to just a few of those I trust. It might be of assistance if I take you firstly 15:14:23 **32** entries. 15:14:28 33 to your statement at paragraph 17. I'm sorry, it's before 15:14:36 **34** It's paragraph 15 we'll start at. So you came back that. 15:14:41 35 from leave on about 12 September 2005 and on return you continued work in relation to Operation Quills which is 15:14:45 **36** 15:14:49 **37** work you'd been doing prior to that leave; is that right?---That's correct. 15:14:52 **38** 15:14:52 **39** 15:14:55 40 On 20 September 2005 there was an application being made to 15:15:01 **41** Victoria Police in relation to Mark Lanteri, an associate 15:15:05 42 of Mr Mokbel. Do you have an independent recollection of 15:15:08 43 that?---I don't, no. 15:15:10 44 15:15:11 45 15:15:17 46 15:15:19 47

MS ARGIROPOULOS: Thank you, Commissioner.

Thank you Commissioner, I apologise for that. MR WOODS: Looking at p.205 of your diary there is a reference sorry, I might just need to go back a tiny bit. On 29 June 2005, which is a few pages before, which is the first page of the diaries of the copies that we have in front of us, there was surveillance that you were undertaking with DS Mansell and DSC Rowe in Collingwood; is that correct?---That's correct.

15:17:56 46 And you understand now that that was three or four months 15:18:00 47 before Ms Gobbo was registered by the SDU?---I believe so.

1

2

3

4

5

6

7

8

9

11

13

15

19

15:15:21

15:15:28

15:15:35

15:15:42

15:15:43

15:15:46

15:15:46

15:15:48

15:15:51 15:15:53 10

15:15:55 15:16:03 12 15:16:04

15:16:06 14 15:16:09

15:16:15 **16** 15:16:18 **17** 15:16:22 **18**

15:17:06 **36**

15:17:07 **37**

15:17:10 **38** 15:17:28 **39**

15:17:33 40

15:17:46 **41**

15:17:49 **42**

15:17:52 **43**

15:17:55 **44**

15:17:56 45

15:16:25 15:16:29 20 15:16:31 21 15:16:32 **22** 15:16:33 23 15:16:34 24 15:16:34 25 15:16:38 26 15:16:39 27 15:16:40 28 15:16:42 29 15:16:47 30 15:16:52 **31** 15:16:56 32 15:16:59 **33** 15:17:02 **34** 15:17:03 **35**

15:18:04 1 2 That was surveillance and monitoring of telephone 15:18:07 intercepts in relation to Operation Quills; is that 15:18:10 3 15:18:17 **4** right?---Specifically on that day or in general? 5 15:18:20 In general?---In general yes, that's correct. 15:18:20 6 7 15:18:23 15:18:23 **8** In fact you assisted in the arrest of himself, didn't you?---That's correct. 9 15:18:29 15:18:29 10 And there was an interview that was conducted by DSC Rowe; 15:18:29 **11** 15:18:37 12 is that right?---That's correct. 15:18:37 **13** called Nicola Gobbo; is 15:18:39 14 During that interview that correct?---That's correct. 15:18:46 15 15:18:47 **16** 15:18:49 **17** Do you know the nature of that phone call, was it a phone 15:18:51 18 call that was made in front of you or away from you?---Do you mind just - what page are you on in my diary notes? 15:18:54 **19** 15:18:59 20 What I'm doing is in fact I'm reading from your diary at 15:18:59 21 the moment which is - that might be 205 of the diary. 15:19:07 22 15:19:12 **23** There's a reference to it in your statement as well?---Yes. 15:19:23 24 You'll see at 557, 559?---Yes. 15:19:23 25 15:19:30 26 15:19:31 27 "Attempted to contact Nicola Gobbo, message left." That 15:19:34 **28** was during the interview with ?---Yes, I don't have any independent recollection of this. 15:19:40 29 It's just going 15:19:43 30 off my notes. We suspended the interview for him to 15:19:47 **31** contact his solicitor, which is what I've written. 15:19:49 32 15:19:50 **33** All right, I understand. I'm just looking at your statement now at paragraph 16. On 20 September 2005 DSS 15:19:55 **34** 15:20:04 **35** O'Brien informed you that an application was being made to Victoria Police Surveillance Unit in relation to a Mark 15:20:06 36 15:20:10 37 Lanteri, an associate of Tony Mokbel. That was part of Operation Quills; is that correct?---That's correct. 15:20:15 **38** 15:20:17 39 15:20:19 40 Mokbel was one of the other targets of Operation 15:20:22 **41** Quills?---That's correct. 15:20:22 42 15:20:24 **43** Turning the page, at paragraph 17 of your statement, and this corresponds with p.210 of your diary, if you can turn 15:20:28 44 15:20:35 45 to that at the same time?---Yes. 15:20:36 46 15:20:38 47 You met with Acting Superintendent Robert Hill,

Mr Mansell - DS Mansell, DSC Rowe in relation to Operation 15:20:43 1 15:20:51 **2** Quills. You have no information detailed in your diary in 3 relation to what was discussed. Is that unusual, did you 15:20:54 15:20:57 **4** write down some things and not others?---I wouldn't say that's unusual in relation to a meeting and often my diary 5 15:21:00 says a meeting but I don't actually detail what was 15:21:06 **6** 15:21:08 7 discussed. 15:21:08 **8** The next entry you've got in your 9 All right, I understand. 15:21:09 statement relates to - now there's some individuals. 15:21:13 10 You should see a document that's somewhere in front of you 15:21:17 **11** 15:21:20 12 that's got some names?---Yes. 15:21:22 **13** 15:21:22 14 Some pseudonyms, that's Exhibit 81. There might be a couple of names that aren't as recorded in your statement 15:21:25 **15** 15:21:29 **16** which are - on 27 September 2005 you attended a meeting 15:21:34 **17** with Commander Terry Purton. Just pausing there, did you 15:21:38 **18** hear Mr Purton's evidence yesterday?---No, I didn't. 15:21:42 **19** 15:21:42 20 Mr Hill, O'Brien, Rowe and Brennan, and you believe that 15:21:50 21 Jones - sorry, Jones was there as well and those last two 15:21:53 22 individuals were both from - you call it the DSU, it's also 15:21:59 23 the SDU by others, but that's where they were from; is that 15:22:04 24 right?---That's correct. 15:22:05 25 That was where a new Task Force was discussed. 15:22:05 26 Now at this 15:22:10 27 stage was it your understanding that a few days before this 15:22:14 **28** 27 September 2005 meeting, that those people from the SDU had in fact registered Nicola Gobbo as a human source?---I 15:22:22 29 don't recall. 15:22:26 **30** 15:22:26 **31** 15:22:27 **32** Can I suggest it's inevitable that that was what was under 15:22:31 **33** discussion because you had two people from the SDU and they 15:22:35 **34** were talking about a new operation in relation to Quills, a 15:22:39 35 target of which was Tony Mokbel. Do you accept that?---I 15:22:44 36 accept that, yep. 15:22:45 37 Mr Purton's evidence yesterday was that at this stage, i.e. 15:22:47 **38** 15:22:54 **39** the very time when Nicola Gobbo was first registered -15:22:59 40 third time registered in September 2005, that it was widely 15:23:03 **41** known throughout the Crime Department that Nicola Gobbo was 15:23:05 42 providing information to police, that's something you knew at the time I take it?---I knew, yes, but I honestly could 15:23:10 43 15:23:14 44 tell you who did and didn't know. 15:23:16 45 15:23:16 46 Certainly those people who were in this I understand. 15:23:20 47 particular meeting inevitably knew?---Yes.

15:23:23 1 2 The next entry you've got, this is in your statement, is 30 15:23:24 3 September 2005. I want to take you to pp.214 and 215 of 15:23:28 15:23:35 **4** vour diarv. I should say for those observing the proceedings the diaries haven't been PII reviewed and so 5 15:23:39 won't be brought up on the screen, Commissioner. 15:23:43 6 7 15:23:47 15:23:48 8 COMMISSIONER: They'll be tendered in due course, is that 9 right? 15:23:49 15:23:50 10 MR WOODS: In fact I can tender them now in their current 15:23:50 **11** 15:23:52 **12** form. As I understand it there's been no PII review. 15:23:59 13 there's been some relevance redactions. I think that's 15:24:01 14 right, yes. 15:24:04 15 15:24:04 16 #EXHIBIT RC119A - Detective Senior Constable Burrows' 15:24:08 17 semi-redacted diaries. 18 15:24:16 19 #EXHIBIT RC119B - Settled redacted diaries of Senior Constable Burrows. 15:24:23 20 15:24:23 21 I'm looking at pp.214 and 215 of 15:24:23 22 MR WOODS: Thank you. your statement and your description of this is that there's 15:24:28 23 15:24:31 24 another meeting on 30 September 2005 and I'm looking at your diary and you'll see that was a Friday. 15:24:37 25 You were working on Quills brief preparation at the start of the 15:24:40 26 15:24:43 27 day, that's correct?---That's correct. 15:24:44 28 15:24:44 **29** And then another meeting took place with Purton, Hill, Hardy, Flynn, O'Brien, Rowe and Brennan; is that 15:24:50 **30** 15:24:58 **31** correct?---That's correct. 15:24:58 32 15:24:58 **33** And that was again in relation to Operation 15:25:02 34 Quills?---Correct. 15:25:03 35 Is it safe to assume that again at that meeting there was 15:25:03 **36** 15:25:06 **37** more information provided by those human source handlers, that had been provided to assist Operation Quills, that had 15:25:09 **38** 15:25:17 **39** been provided by Ms Gobbo?---I can't say whether more 15:25:20 40 information was provided. We certainly would have 15:25:22 **41** discussed Quills itself but I couldn't tell you what was 15:25:25 42 actually provided at that meeting. 15:25:26 43 On 5 October 2005 there's another meeting in relation to 15:25:32 44 15:25:36 45 I just want to turn after that to p.221 of your Quills. 15:25:41 46 diaries. This is an entry on 29 October 2005. Again 15:26:09 47 you're working on Quills' brief preparation. There's

15:26:13 **1** Mr O'Brien informing Rowe and you that the AFP are going to 15:26:18 **2** execute a warrant tomorrow on Mokbel and another person and 15:26:23 **3** that you were requested to attend. Do you have a memory of 15:26:26 **4** that occurring?---I do, yes. 15:26:28 5 That again was in relation to information that had been 15:26:29 **6** 15:26:32 **7** obtained by Quills through the SDU; is that right?---I'm 15:26:39 **8** not sure. That was an AFP job and we were going along with them but I don't know where they got their information 9 15:26:44 15:26:46 10 from. 15:26:47 **11** 15:26:47 12 You don't know whether AFP were sourcing information from the same place or from elsewhere?---I don't know. 15:26:50 **13** 15:26:52 14 Sorry, 24th I'm corrected. That was executing a warrant 15:26:55 15 15:27:05 **16** the next day on Mokbel. That's in relation to Tony Mokbel, isn't it?---That's correct. 15:27:12 **17** 15:27:12 **18** The next entry in your statement is 25 October 2005 and 15:27:15 **19** 15:27:20 **20** this is at p.221 again, and you've attended, as you said the day before you were going to, and that was the Federal 15:27:30 **21** Police's execution of a warrant on Mr Mokbel's apartment in 15:27:34 **22** 15:27:38 23 Southbank; is that right?---That's correct, yes. 15:27:40 **24** 15:27:41 25 Do you remember the result of the execution of that warrant, or is it recorded in your diary?---It'd only be 15:27:43 26 15:27:48 27 what's written in my diary. I have a memory of attending 15:27:51 **28** that but I couldn't tell you without reading out what it says here in relation to what happened with their job. 15:27:54 29 15:27:57 **30** 15:27:58 **31** I don't need you to do that given the time. Okay. If you can turn to p.223 of your diary. 15:28:07 **32** There was a meeting on 3 15:28:13 33 November 2005 and it was - was it around this time that it 15:28:25 **34** was proposed that Quills would be rolled into Purana Task 15:28:29 35 Force, am I correct in that understanding?---That's 15:28:32 **36** correct. 15:28:32 **37** What was the reason for that?---My memory, I think the idea 15:28:32 **38** 15:28:42 **39** was that we needed more to focus on that area of the 15:28:49 40 investigation and we needed to go to the Task Force to be 15:28:51 **41** able to do that. 15:28:52 42 15:28:53 **43** And Purana had been in existence for some time at this 15:28:56 44 stage?---Yes, that's correct. 15:28:56 45 15:28:56 46 It was identified as a more appropriate place because of 15:28:59 47 the nature of the organised criminal activity that you were

looking at in Quills?---I believe so. 15:29:02 1 2 3 You then talk in paragraph 24 of your statement about 15:29:10 15:29:16 **4** Operation Posse and I think we discussed this a moment ago 5 that that was essentially an operation that was set up to 15:29:21 6 deal with information that had been provided by Nicola 15:29:25 Gobbo?---That's correct. 7 15:29:28 15:29:28 **8** As part of that I'm going to show you a document now. 9 15:29:29 Commissioner, there's a document that I've spoken to my 15:29:32 10 learned friends, or one of my learned friends at Victoria 15:29:39 11 15:29:42 **12** Police about which is an investigation chronology. The 15:29:45 **13** document I will show to the witness in any event and provide a copy to you and others at the Bar table, I'd seek 15:29:48 14 to tender it absolutely. The form that I'm seeking to 15:29:53 15 15:29:58 **16** tender it, it is available through the Supreme Court's 15:30:01 17 I do understand that that's not necessarily the portal. 15:30:05 **18** end of the story for this Commission though but as I 15:30:08 19 understand it's a document that was prepared by this 15:30:12 20 witness and I seek to tender it on the basis that it is already in fact a public document. So if there is an 15:30:15 21 objection to be taken it might be the time to do that now. 15:30:18 22 23 15:30:24 15:30:24 24 COMMISSIONER: Perhaps if I see a copy of the document it 15:30:26 25 might help. 15:30:28 26 15:30:28 27 MR WOODS: I'll give the witness a copy too. 15:30:31 28 15:30:31 **29** MS ARGIROPOULOS: This is a document that my learned friend 15:30:33 **30** informed me this morning that he wished to produce and 15:30:36 **31** tender through this witness. I have no difficulty with that being done on a confidential basis. 15:30:41 32 The document 15:30:44 33 hasn't been PII reviewed by Victoria Police and whilst I 15:30:50 34 understand from what my learned friend tells me that it's 15:30:54 **35** available on the Supreme Court portal, the submission that I make is that - -15:30:58 **36** 15:31:01 **37** COMMISSIONER: Until you've had the opportunity to consider 15:31:01 **38** 15:31:03 **39** the PII issues it remain a confidential document. 15:31:08 40 15:31:08 **41** MS ARGIROPOULOS: That's right. 15:31:08 42 15:31:09 43 COMMISSIONER: Your people will do that. 15:31:11 44 15:31:11 45 MS ARGIROPOULOS: As quickly as possible. 15:31:12 46 15:31:12 47 COMMISSIONER: Within the next 24 or 48 hours.

15:31:15	1	
15:31:15	2	MS ARGIROPOULOS: Certainly. And as I'm sure you,
15:31:20	3	Commissioner, would understand obviously the Supreme Court
15:31:22	4	has had for its own purposes, it's not necessarily from
15:31:26	5	Victoria Police's point of view.
	6	
	7	COMMISSIONER: We'll see what happens.
	8	
15:31:30	9	MS ARGIROPOULOS: We seek that a (indistinct) be applied
15:31:30	10	for today's purposes.
15:31:30	10	
		COMMISSIONED, Thomks Ma Arginangulas
15:31:32	12	COMMISSIONER: Thanks Ms Argiropoulos.
	13	
15:31:33		MS ARGIROPOULOS: I can see copies have been provided.
15:31:35	15	There are some concerns if perhaps people at the Bar table
15:31:39	16	can be conscious that there's sensitive material that may
15:31:42	17	well be the subject of a PII claim.
15:31:45	18	
15:31:45	19	COMMISSIONER: Which is publicly available on the portal
15:31:49	20	and I'm sure - yes.
15:31:51		
15:31:51		MS ARGIROPOULOS: Thank you, Commissioner.
15:31:52		no Atoritor deled. Thank you, commissioner.
		COMMISSIONER, Wa'll tender that an a confidential basis
15:31:54		COMMISSIONER: We'll tender that on a confidential basis,
15:31:59		that it's not to be publicly made available through this
15:32:04		Commission.
15:32:05		
15:32:06		#EXHIBIT RC120 - Investigation chronology.
15:32:10	29	
15:32:10	30	MR WOODS: Ms Burrows, the document that I've just handed
15:32:13	31	you entitled "investigation chronology", is that a document
15:32:17	32	that you prepared or had a hand in preparing?Not solely
15:32:22	33	myself, but yes, I had in preparing it, yes that's correct.
15:32:25	34	
15:32:25		The log number's on the right-hand side. What are we to
15:32:29		understand those numbers mean, on the right-hand
15:32:23		column?Yeah, I don't recall.
15:32:33		
		That's akay? It's probably surveillance lass that's what
15:32:35		That's okay?It's probably surveillance logs, that's what
15:32:39		it would be.
15:32:40		
15:32:42		Am I correct to understand that it's essentially a record
15:32:46		of the steps that were undertaken in relation to Operation
15:32:52	44	Posse?That's correct.
15:32:53	45	
15:32:55	46	Do you remember why it came to be produced, was it
15:32:58	47	something that was a running document or was it produced

after the event?---No, I do remember it because I did start 15:33:02 1 15:33:05 **2** it. It was produced as an ongoing chronology so everyone 3 could look at it and know where we were at. 15:33:09 15:33:12 **4** Now, on 9 December, I'm looking at paragraph 5 I understand. 15:33:12 25 of your diary - of your statement?---Yes. 15:33:17 **6** 15:33:23 **7** 15:33:23 **8** 9 December 2005, which is p.233 of your diary. You received information from DSS O'Brien that he had received 15:33:40 **9** 15:33:46 10 from the DSU or the SDU and it related to both Mr Mokbel and Mr Lanteri, is that correct?---That's correct. 15:33:52 **11** 15:33:56 12 15:33:56 **13** Can I understand that during this period of time, we're now talking a handful of months after Ms Gobbo had been 15:34:03 14 15:34:07 15 registered, was it generally your expectation that 15:34:13 **16** information that was being provided by the SDU in relation 15:34:17 **17** to Mr Mokbel was coming from its source, being Ms Gobbo?---Yes. 15:34:21 18 15:34:22 19 15:34:24 20 All right. That related to the manufacturing of drugs by Milad Mokbel, Lanteri and a person who we're calling Person 15:34:34 21 7 and disclosing locations for drug, a drug laboratory and 15:34:41 22 15:34:47 23 mobile phone number for Person 7, is that right?---That's 15:34:51 24 correct. 15:34:51 25 Were you aware of any relationship between Person 7 and 15:34:52 26 15:34:57 27 Ms Gobbo at that time?---I don't recall now. 15:35:02 28 Was Person 7 a person who was known to you who had been an 15:35:02 29 active focus of your attention during Quills and Posse and 15:35:05 **30** 15:35:11 **31** Purana? - - - Yes. 15:35:12 **32** 15:35:14 **33** Do you know now, and I won't ask you the substance of it, 15:35:19 **34** but do you know now what the relationship between Ms Gobbo 15:35:22 **35** and that person was?---I could only - no, not really. I'd surmise but I don't know for certain. 15:35:25 **36** 15:35:29 37 At p.235 of your diary, and I'm looking down the bottom 15:35:31 **38** 15:35:40 **39** corner of that page, so it's 15 December 2005, you say at 15:35:46 40 10.30 you were developing a chronology for Posse and I 15:35:50 **41** understand that's the document that's just been tendered, 15:35:53 42 is that right?---That's right. 15:35:55 43 15:35:56 44 And you received a call from, is that ?---That's 15:36:03 45 what it says, yep. 15:36:04 46 15:36:05 47 Do you know who that is?---I don't, no.

15:36:08 1 2 MS ARGIROPOULOS: If I can just interrupt. Can I ask that 15:36:09 name not be published. I understand there may well be a 15:36:11 3 15:36:15 4 PII claim in relation to that name. I need instructions in relation to that given this document has been reviewed, but 5 15:36:19 if I could ask until that's dealt with that that name not 6 15:36:23 7 be live-streamed or published. 15:36:31 15:36:34 8 If the record insofar as it 9 COMMISSIONER: Yes, all right. 15:36:35 15:36:38 10 mentioned that name be, that name be removed from the record, that there be no publication of that name and that 15:36:46 **11** 15:36:51 12 a copy of this order be placed on the hearing room door and 15:36:56 13 of the hearing room door of the rooms to which this hearing 15:37:02 14 is being streamed. 15 15:37:14 15:37:15 **16** MR WOODS: In the interests of saving paper, Commissioner, 15:37:17 **17** I might try and name as few people as possible from now on. 15:37:22 **18** There's a fair few names here. Looking at the bottom of that page, the information that was provided to you, and to 15:37:25 **19** 15:37:30 **20** Operation Posse generally, in fact this was provided directly to you, is that right, at 12.15 on 15 December 15:37:35 21 2005?---I can't say. I'm not sure. 15:37:41 22 15:37:44 23 15:37:45 24 In any event you make a note there that Person 7 is doing business with an Albanian male who lives near him, is that 15:37:49 25 right?---Yes, that's what it says. 15:37:54 26 27 15:37:56 **28** Person 7 has gone off the radar for a couple of days, possibly cooking?---Yes, that's what it says. 15:38:00 29 15:38:03 **30** Person 7 also knows Milad's chemical supplier and there's a 15:38:04 **31** 15:38:09 32 name there and that was information that - can I take it 15:38:12 **33** that was provided to you via the SDU?---Yeah, later on I 15:38:17 34 say it's from the SDU but I can't say if it was direct to 15:38:21 35 me or - I'm not sure. 15:38:23 **36** I understand?---Probably, probably. 15:38:24 **37** 15:38:25 **38** 15:38:26 **39** That was the source of the information?---Yeah, correct. 15:38:28 40 15:38:28 **41** I'll be as brief as I can with the other entries. Now, on 15:38:36 42 22 December there's another entry which is at 239. At 15:38:59 43 15:15 you've spoken to the person that document in front of 15:39:04 44 you calls DSS Curry?---Yep. Yes. 15:39:11 45 15:39:11 46 And what has happened, the information that was provided to 15:39:18 47 you by DSS Curry, and DSS Curry I should say is one of the

BURROWS XXN

people from the DSU or the SDU, is that right?---That's 15:39:22 1 15:39:25 **2** right. 3 15:39:25 15:39:26 **4** And the information that was provided is the information as 5 listed there, which is firstly, that Mokbel is going to 15:39:30 15:39:35 **6** deposit \$150,000 of clean money into his solicitor's account, is that right?---That's correct. 15:39:39 **7** 15:39:41 **8** And the solicitor is new, out something, what's that next 9 15:39:41 word?---It's an abbreviation for I think Moorabbin. 15:39:47 **10** 15:39:51 **11** 15:39:51 12 Out Moorabbin way. It's a male. Then the barrister who's 15:39:57 13 representing or proposed to represent Mr Mokbel says he needs \$350,000 or he can't handle his upcoming 15:40:03 14 trial?---That's correct. 15:40:10 15 15:40:10 **16** 15:40:11 **17** That's another thing the SDU told you?---Yes. 15:40:14 **18** 15:40:14 **19** And the money will transfer from, again I don't understand 15:40:21 20 that?---It's an abbreviation, Moorabbin. 15:40:23 **21** From Moorabbin and then to that barrister?---Yes, that's 15:40:24 22 15:40:28 23 right. 15:40:28 **24** 15:40:28 25 And the source was going to find out who has written the Now the source there was Nicola Gobbo, wasn't 15:40:32 26 cheque. 15:40:35 27 it?---Yes. 15:40:36 28 15:40:36 **29** So what you were being told by the SDU is that she would find out where this clean money from - you understood 15:40:41 30 15:40:47 **31** Mr Mokbel was her client at the time?---Yes. 15:40:49 **32** She would find out where her client was going to find some 15:40:50 **33** clean money in order to pay senior counsel who was leading 15:40:55 **34** 15:40:59 **35** her in Mr Mokbel's defence, is that right?---Yeah, I That's what it - find out who has written the 15:41:04 **36** suppose so. 15:41:07 **37** cheques, yep. 15:41:08 **38** 15:41:08 **39** Passed on info about possible informer and there's another 15:41:13 **40** person's name there that I won't read?---Yes. 15:41:15 **41** 15:41:17 **42** The information, was that useful information to you or can 15:41:23 **43** I suggest it this way: it was useful information to you 15:41:26 **44** because one of the things you were trying to work out was 15:41:29 45 where Mokbel was getting his money from?---Yes. 15:41:32 46 15:41:33 47 Nicola Gobbo was hopefully going to be quite useful in

tracing that by checking the name on the cheque and 15:41:37 1 15:41:40 **2** providing that to the SDU?---Yes. 3 15:41:41 15:41:42 **4** Once that information was provided, if it was provided, you would then be able to action that information and to dig 5 15:41:45 and find where Mokbel's assets were?---Yes. 15:41:48 **6** 7 15:41:52 15:41:57 **8** All right. 27 September 2005, this is 240. From SDU by phone, I understand that would be, that's SDU, is 9 15:42:09 it?---Sorry, are we on - what date was that? 15:42:13 10 15:42:15 **11** 15:42:16 12 I'm looking at 240, p.240 of your diary?---Yes, sorry, 27 15:42:22 13 December? 15:42:22 14 Yes, that's the one. You are on a rest day but you 15:42:23 **15** 15:42:28 16 received information by phone from the SDU?---Yes. 15:42:31 **17** 15:42:31 **18** Again they told you that Person 7 was cooking for the next few days?---That's right. 15:42:34 **19** 15:42:35 20 And you understood that to be information that they'd 15:42:35 **21** obtained from Nicola Gobbo?---Yes. 15:42:37 22 15:42:39 23 15:42:40 24 And can you read that next sentence, teaching, is it?---Teaching a cousin of Milad Mokbel's to cook. 15:42:47 25 15:42:50 26 15:42:50 27 And the person's name is Danny?---Correct. 15:42:52 **28** Then again Person 7, is it report on Wednesday?---Reports, 15:42:53 29 15:42:58 30 yep. 15:42:59 **31** 15:42:59 32 Usually after tea. And then you would speak to Avondale Heights police station, is that because that was the area 15:43:07 **33** 15:43:10 **34** where Person 7 was directing your attention or directing 15:43:13 **35** the SDU's attention?---That's where he was reporting. 15:43:16 **36** 15:43:16 **37** That's where he is reporting for bail?---Yep, correct. 15:43:19 **38** 15:43:19 **39** I understand. And the times that he reports are listed 15:43:23 **40** there, which is between 20 and 21:00?---That's correct. 15:43:26 **41** 15:43:27 **42** And you spoke to, who is that person there, starts with an 15:43:30 **43** M?---Mouse. 15:43:32 44 15:43:32 45 Do you who that is?---I do. 15:43:34 46 15:43:34 47 Is that a police officer?---Correct.

15:43:36 1 2 And you were telling Mouse - what's Mouse's real name?---Is 15:43:36 this something I'm allowed to say? 15:43:41 3 15:43:43 **4** That's a person who, because of the unit 5 MS ARGIROPOULOS: 15:43:44 in which the person works, the name can't be identified. 15:43:49 6 It's one of the names I believe has been redacted from the 7 15:43:57 15:43:59 **8** statement by agreement. 9 15:44:01 15:44:02 10 MR WOODS: I understand. I hadn't realised. Commissioner. you'll see there is a couple of names in 30 and 31. 15:44:05 **11** Thev 15:44:09 12 are apparently bit players, they don't come back into things and I've said on that basis we don't need to refer 15:44:13 **13** to their names. 15:44:13 14 15:44:13 **15** 15:44:13 **16** COMMISSIONER: I think it was understandable that Mr Woods 15:44:16 **17** thought it might have been a term of endearment. 15:44:19 **18** MS ARGIROPOULOS: Completely understandable, Commissioner. 15:44:20 19 15:44:22 20 MR WOODS: 15:44:22 21 Just go over to the next page then. At p.241. So this is 29 December 2005 and there was more information 15:44:26 22 15:44:31 23 that had been provided to you by the SDU, is that 15:44:34 24 right?---That's correct. 15:44:34 25 And then it's Milad, that's Milad Mokbel?---Yes. 15:44:34 26 15:44:39 27 15:44:39 28 And Person 7 and the source had dinner, the source being 15:44:45 **29** Nicola Gobbo?---Yes. 15:44:46 **30** 15:44:47 **31** In the something Melbourne, Port Melbourne area?---Port 15:44:51 32 Melbourne, yes. 15:44:52 **33** 15:44:52 **34** Last night. You understood this to be Nicola Gobbo telling 15:44:56 35 the SDU handler what she'd done the night before and that she had been out with those two individuals in Port 15:45:01 36 Melbourne?---Yes. 15:45:04 37 15:45:04 **38** 15:45:05 **39** That Milad and Person 7 spoke to each other in Arabic, so 15:45:08 40 they weren't speaking openly in front of the source at that 15:45:12 **41** stage?---Yes. 15:45:13 **42** 15:45:15 **43** That they left their phones in the restaurant and they went for a 20 minute walk?---That's right. 15:45:19 **44** 15:45:22 45 15:45:24 46 Milad has a clean phone he is using and Person 7 will do 15:45:29 47 his thing either just before or just after New Year's Eve.

Do you know now what his thing was, is that a cook?---I 15:45:34 **1** 15:45:39 **2** presume that's what it is but I'd be presuming. 3 15:45:42 15:45:42 **4** Was he known for doing anything else or was that his 15:45:46 5 specialty?---That was his specialty. 15:45:48 **6** 15:45:48 **7** Tony and Lanteri are cooking in the Gisborne area. 15:45:53 **8** Continuing cook they have started in the Moorabbin area in, I take it that's September 2012?---Yeah, that abbreviation 15:45:59 **9** 15:46:07 **10** is actually Brunswick, 3BW. 15:46:09 11 15:46:10 12 I have to learn my abbreviations. So Nicola Gobbo has also 15:46:13 **13** told the SDU that they've used the Gisborne lab before, so the lab they're proposing to use or are using is one they 15:46:18 14 have used in the past, is that your understanding?---Yes. 15:46:22 15 15:46:25 **16** 15:46:25 17 And Tony's getting 50,000 plus 100,000 cheques in the next 15:46:29 **18** couple of weeks and they're being provided to his barrister and it's correct to say that they were the cheques that 15:46:34 **19** 15:46:37 20 Nicola Gobbo had told the SDU she was going to try and find out where they were coming from, is that right?---I can't 15:46:40 **21** 15:46:43 22 say for sure, that's what it looks like. 15:46:45 23 15:46:45 24 It makes sense though, doesn't it, because an entry a couple ago was saying she's going to do her best to try and 15:46:49 25 work out where the cheques to pay the barrister were coming 15:46:53 26 15:46:57 27 from?---Yes, yes. 15:46:57 28 30 December 2005, I'm looking at paragraph 30 of your 15:47:00 29 15:47:04 30 statement. You're on a rest day and you received 15:47:07 **31** information by phone from the DSU. On 3 January 2006 you noted in your diary the information you'd received. 15:47:12 **32** Now, I 15:47:16 **33** just couldn't locate where that was but it's probably my 15:47:20 **34** So 242?---Yes. mistake. 15:47:27 35 15:47:27 **36** Have you got that in front of you?---I do, yes. 15:47:30 **37** Again, there's information that the SDU had provided, as 15:47:30 **38** 15:47:33 **39** you say, three days before, that you noted then and it was 15:47:39 40 drug activity that was being undertaken by Person 7 and 15:47:45 **41** Mr Mokbel, is that correct?---That's correct. 15:47:47 **42** 15:47:48 **43** And that there was a particular party that was being 15:47:54 **44** arranged by Mr Mokbel for New Year's Eve?---Yes. 15:47:57 **45** 15:47:58 46 And can you take me to the section that - here we go. 15:48:02 47 Mokbel having big New Year's Eve party at home in

BURROWS XXN

1 Southbank. Person 7 may attend the party, something?---If 15:48:06 2 stage of cooking allows. 15:48:14 3 15:48:15 15:48:15 **4** I see. So part of the information that Ms Gobbo was 5 providing to the SDU and through them to your operation was 15:48:21 the whereabouts and the movement of particular criminals at 6 15:48:25 7 particular times, is that right?---Yes. 15:48:29 15:48:32 8 Then you contacted a couple of people about the above and 9 15:48:36 there was, one of them was from the surveillance unit. 15:48:43 10 Do you know whether the surveillance unit carried out any 15:48:48 11 15:48:51 12 activity in relation to the New Year's party of Mr Mokbel?---I don't recall. 15:48:55 **13** 15:48:56 14 You don't know. We're getting through the diaries. 15:48:56 15 I want 15:49:00 **16** to go to p.247 and you've got your original there I take 15:49:13 **17** it?---I do, yes. 15:49:15 **18** 15:49:16 **19** There's an entry on 11 January that more information had been provided by DS Brennan of the Source Development Unit 15:49:22 20 and it is - that's right. So, "The information is detailed 15:49:27 21 15:49:42 22 in my diary but in summary related to an American tape 15:49:48 23 expert", is that referring to the fact that Mr Mokbel had 15:49:50 24 retained an expert from the United States to review aspects of tape recordings that were made of his 15:49:55 25 activities?---That's what it sounds like but I don't recall 15:49:59 26 15:50:01 27 that. 15:50:02 28 15:50:02 29 You don't have any memory of that happening?---No. 15:50:04 **30** 15:50:06 **31** All right. If you were to hear that in fact that's what 15:50:10 32 Mr Mokbel was proposing to do at that time, that doesn't 15:50:14 **33** surprise you that that was one of his attacks on the 15:50:17 34 evidence that was being marshalled against him?---No, it 15:50:20 35 doesn't surprise me. 15:50:21 **36** 15:50:21 **37** 15:50:27 **38** 15:50:31 39 15:50:37 40 15:50:42 **41** 15:50:46 42 15:50:52 43 15:50:55 44 15:50:56 45 15:50:58 46 15:51:01 47

15:53:16

15:53:20

15:53:24 15:53:28

15:53:32

15:53:36

15:53:42

15:53:45

15:53:45

15:53:50 15:53:51

15:53:54

15:53:57

15:54:01

15:54:04 15:54:06

15:54:07

15:54:07

15:54:08 15:54:10

15:54:10

15:54:13

15:54:18 15:54:18

15:54:23

15:54:23

15:54:23

15:54:26

15:54:34

15:54:39

15:54:39

15:54:41

15:54:41

15:54:50

15:54:55

15:55:00

15:55:04

15:55:05

15:55:06

15:55:08

15:55:11

15:55:15

15:55:18

15:55:23

15:55:26

15:55:27 15:55:28

And was it fairly quickly that they came to you with that information of this new potential source?---I'm not sure.

And then you go through at question 4 the people who also, that you knew knew about Nicola Gobbo providing information at the time and they're Mr Mansell, Hayes, Rowe, O'Brien,

1

2

3

4

5

6

7

8 9

10

11

12

13

15 16

17

18 19

20 21

23

25

27

28

29

31

32

33

34

35

36

37

38

39

40

41

44

45

46

15:55:33

15:55:41

15:55:47

15:55:47

15:55:53

15:55:54

15:55:56 15:55:57

15:56:01

15:56:01

15:56:01

15:56:06 15:56:13

15:56:22

15:56:25 15:56:25

15:56:30 15:56:31

15:56:37 15:56:41 22

15:56:44 15:56:45 24

15:56:51 15:56:54 26

15:57:00

15:57:05

15:57:06 15:57:11 **30**

15:57:16

15:57:21

15:57:24

15:57:27

15:57:32

15:57:35

15:57:38

15:57:41

15:57:45

15:57:50

15:57:50

15:57:58

15:58:01

15:58:08 15:58:12 **47**

15:57:51 **42** 15:57:55 **43**

15:56:17 14 15:56:17

15:58:16	1	is that right?That's right.
15:58:17	2	
15:58:18	3	And I suppose you'd add to that list inevitably the people
15:58:21	4	from the SDU?That's correct.
15:58:23	5	
15:58:23	6	What about other people higher up in the
15:58:26	7	organisation?I'd be surmising.
15:58:29	8	
15:58:29	9	So you simply don't know who knew other than those
15:58:32	10	people?I don't know. I know it would have to have gone
15:58:35	11	up above but I can't tell you.
15:58:37	12	
15:58:38	13	At paragraph 52, and I think you've already given this
15:58:42	14	evidence, but you say when you received information from
15:58:45	15	the SDU you were informed that the information had been
15:58:48	16	provided by a human source, sometimes they'd refer to a
15:58:52	17	source, sometimes they would refer to the source but you
	18	were always aware that was Nicola Gobbo they were talking
15:58:59		about?Yes.
15:58:59		
15:59:00		Partly that was because of the conversation you'd had
15:59:02		before her registration with Mansell and Rowe and,
15:59:05		secondly, because you weren't aware of any other human
15:59:08		source who was providing information on those targets at
15:59:10		the time?That's right.
15:59:11		
15:59:15		Now, are you aware, have you been involved in human source
15:59:21		management yourself, have you ever had to manage a source
15:59:26		yourself?No.
15:59:27		
15:59:27		Are you aware of policies and procedures that relate to
15:59:30	32	human source management?Yes.
15:59:32	33	
15:59:32		And you're aware of the idea of a sterile corridor?Yes.
15:59:35		And on T compact to understand that most of the one conset
15:59:36		And am I correct to understand that part of the, one aspect
15:59:42		of a sterile corridor is that the handler and controller
15:59:45		receive the information and disseminate it across the
15:59:48		sterile corridor so the source can't be
15:59:51		identified?That's right.
15:59:51		And you'd appart that that was failing at a yery sami
15:59:51		And you'd accept that that was failing at a very early
15:59:55	43	stage in relation to Ms Gobbo?Yes.
15:59:56		All right - You talk about at paragraph 56 that you have
16:00:02		All right. You talk about at paragraph 56 that you have
16:00:11		recollections of concerns about Ms Gobbo's registration as
16:00:20	41	a human source both because of her profession and because

16:00:25 **1** of concerns for her personal safety. That's the case, 16:00:30 **2** isn't it?---Yes. 3 16:00:30 16:00:31 **4** Do you remember when those concerns were raised or when you became aware of those concerns?---I just remember 16:00:35 **5** discussions in general and I would say just amongst our 16:00:39 **6** 16:00:43 **7** crew, particularly when Detective Sergeant Mansell and Rowe 16:00:48 **8** came back, just general discussions about how it would work for a barrister to be a human source. 9 16:00:52 16:00:56 10 And you identify the two aspects, firstly being her 16:00:57 **11** 16:01:00 12 profession and you've just said, well, how it could work 16:01:04 **13** with a barrister being a human source and that was because of concerns about the right to silence and legal 16:01:06 14 professional privilege and those sorts of 16:01:09 15 issues?---Correct. 16:01:12 **16** 16:01:12 **17** Was it also to do with fears that there might be improperly 16:01:13 **18** obtained evidence that can be attacked by the defence down 16:01:18 **19** the track?---Yes. 16:01:22 **20** 16:01:23 21 And in relation to her personal safety I take it that was 16:01:23 22 16:01:26 23 because of the nature of the individuals that she was providing the evidence about, they were dangerous 16:01:29 24 16:01:32 25 people?---That's right. 16:01:32 26 16:01:34 27 Were there numerous conversations of this kind or was it a one off?---I couldn't tell you exactly. 16:01:37 28 I remember 16:01:41 29 discussions, but I couldn't tell you how many times we spoke about it. 16:01:44 **30** 16:01:45 **31** 16:01:45 **32** Just in relation to those, not the profession but the risks 16:01:49 33 that were posed to Ms Gobbo. You'd accept the fact that 16:01:52 **34** formal risk assessments are something that is important to 16:01:56 35 carry out in relation to an individual like Ms Gobbo providing information in the manner that she did?---Yes. 16:01:59 **36** 16:02:01 37 Would it trouble you to know that only two of those formal 16:02:02 **38** 16:02:05 **39** risk assessments were carried out during her tenure as a 16:02:11 40 human source between 2005 and 2009?---I couldn't tell you 16:02:14 **41** if the normal person had ten or 20 or one, I couldn't tell 16:02:19 42 I can't really comment on it. you. 16:02:21 43 16:02:21 44 You'd be in a position though I assume to say whether two 16:02:25 45 in four years, when you're providing information - two formal assessments in four years when you are providing 16:02:29 46 16:02:33 47 information against the likes of people she was providing

1 information about simply couldn't be adequate?---I really 16:02:37 16:02:42 2 can't comment because I don't know what the normal - how 3 many are normally conducted so I can't really comment on 16:02:42 16:02:42 **4** it. 5 16:02:43 16:02:45 **6** And you say in your statement that those were discussed on numerous occasions and that's at paragraph 56, the 16:02:49 **7** second-last line?---Yes. 16:02:53 **8** 9 16:02:55 At paragraph 57 you say, "After those initial discussions I 16:03:03 10 focused on Operation Posse investigation, did not give 16:03:08 11 16:03:12 **12** further thought to Ms Gobbo's registration". You were 16:03:15 **13** aware that Ms Gobbo was being handled by the SDU and, "In my position as a DSC I assumed someone of a higher rank had 16:03:19 14 16:03:23 15 determined that we could receive and act on the information 16:03:25 **16** provided". That's your position, is that right?---That's 16:03:27 **17** right. 16:03:27 18 16:03:28 19 Did you ever ask whether anyone higher up had sanctioned the obtaining and use of information from Ms Gobbo?---I 16:03:32 **20** can't remember. 16:03:37 **21** 16:03:38 22 16:03:39 23 Do you think you asked the question at the time?---I 16:03:42 24 imagine we would have been told that that was the case but I can't remember. 16:03:44 25 16:03:46 26 16:03:46 27 Were you not told would you have made your own inquiries or 16:03:50 28 was it something you just assumed would be safe and 16:03:53 29 appropriate?---In my position I was just taking the 16:03:55 **30** information and conducting the investigation, I wasn't that 16:04:01 **31** - everything to do with the registration and the handling 16:04:03 **32** of her, really, it was way above me. 16:04:07 33 16:04:07 34 You had some concerns about the use of information from a 16:04:11 35 barrister for those legal reasons. You had concerns about her safety but it was, given your position in the 16:04:15 **36** organisation, you simply assumed that people had sanctioned 16:04:21 **37** it at a higher level?---I'm sure everyone had those 16:04:24 **38** 16:04:28 **39** concerns. 16:04:28 40 16:04:30 **41** You accept the information that, the evidence that 16:04:33 **42** Mr Purton gave yesterday that from 2005 it was very common 16:04:38 43 knowledge in the police she was giving information in any event, is that your memory?---I can't comment on that. 16:04:41 44 16:04:44 45 16:04:44 46 You don't know?---No, I don't know. 16:04:46 47

Given her position as a barrister, you would have assumed, 16:04:47 1 16:04:52 **2** I take it, that those who were making these decisions 3 inevitably would have sought legal advice first as to 16:04:57 16:05:01 **4** whether or not you could do this?---I would assume. 16:05:06 5 Some of the meetings that you attended were with Mr Purton 16:05:20 **6** 16:05:25 **7** and some other people of fairly senior rank around this time, that's right, isn't it?---I don't recall them but my 16:05:28 **8** 9 diary says such, yes. 16:05:34 16:05:36 10 Do you know whether those concerns were discussed in those 16:05:36 **11** 16:05:40 12 meetings?---I would assume so but I can't remember what we discussed. 16:05:43 **13** 16:05:43 14 Would you have written it down if those concerns were 16:05:44 **15** 16:05:47 **16** raised and discussed?---Probably not. 16:05:49 **17** Why not?---Again, my level, I was just interested in the -16:05:49 **18** 16:05:57 **19** 16:05:57 **20** I'm talking about the recording of it?---It wouldn't be 16:05:57 **21** something that I would put in my diary, no. 16:06:00 22 16:06:02 **23** 16:06:05 24 All right. And were you aware of or are you now aware of any sanctioning of this process of the use of Ms Gobbo that 16:06:13 25 did occur from those of senior rank?---What do you mean by 16:06:17 26 16:06:23 27 16:06:23 28 16:06:24 **29** Are you aware of any sanction that was given to the process 16:06:26 **30** of using Ms Gobbo as a human source that was provided by 16:06:30 **31** senior people? You're saying at the time you assumed that there had been some kind of sanction for them to be able to 16:06:32 **32** 16:06:36 **33** use her in the way that they did?---Yep. 16:06:38 **34** 16:06:39 **35** Do you now know that in fact that sanction did happen and do you know where that came from?---No, I don't know. 16:06:46 **36** 16:06:48 **37** They're all the questions, thank you. 16:06:49 **38** 16:06:52 **39** 16:06:52 40 COMMISSIONER: Detective Burrows, you didn't have any personal contact with Ms Gobbo?---Not that I can recall, 16:06:55 **41** 16:06:58 42 Commissioner. 16:06:58 **43** 16:06:58 44 And you knew she had a professional relationship with 16:07:04 **45** SDU?---Yes. 16:07:04 46 16:07:05 **47** You were aware of that. Were you aware whether she had a

personal social relationship with any other police 16:07:08 1 2 officers?---Only rumour. I didn't witness anything or know 16:07:12 3 for sure. 16:07:17 16:07:18 **4** 5 And when you say rumour, there was a reputation, can you 16:07:19 tell us what you'd heard?---Not specifically but there was 16:07:23 6 a reputation that there had been relationships with her and 7 16:07:27 police members but I couldn't even tell you what those 16:07:32 8 police member's names were, that was just the reputation. 9 16:07:35 16:07:38 10 Yes Mr Nathwani. 16:07:39 **11** Thank you. 16:07:40 12 <CROSS-EXAMINED BY MR NATHWANI:</pre> 13 14 I just have a few questions for you, Ms Burrows. 15 I am one 16:07:41 16:07:45 **16** of the counsel for Ms Gobbo. You've just been asked generally about concerns that you expressed in relation to 17 16:07:47 16:07:51 **18** use of Ms Gobbo both in relation to her profession and also for her personal safety?---Yes. 16:07:55 **19** 16:07:57 **20** I just want to go through some of the matters you dealt 16:07:57 **21** with with that in mind, okay?---Okay. 16:08:00 22 23 16:08:03 24 So let's go back to . We're looking at paragraphs 13, 14, 15 of your statement. 16:08:08 25 You were obviously, or 12 to 15. You recall being involved in the 16:08:12 26 16:08:16 27 interview of and it was DSC Rowe who was the primary interviewer?---I don't recall it. 16:08:21 28 It's in my 16:08:25 **29** diary, yes that's correct. 16:08:25 **30** 16:08:25 **31** The diary obviously has an attempt to call Ms Gobbo. Given you were involved in the investigation do you recall that 16:08:29 32 16:08:32 **33** she then returned the call of Mr Rowe the next 16:08:35 **34** morning?---No. 16:08:36 35 I'm going to try and jog your memory and see if the content 16:08:36 **36** 16:08:40 37 may enliven any memories. Do you recall Ms Gobbo saying she didn't know who was and couldn't understand 16:08:44 **38** 16:08:49 39 why he was calling her?---I have no memory of that, no. 16:08:52 40 16:08:52 **41** In fact were you then aware that she went to see 16:08:56 42 the next day having been charged and I think he was already 16:09:00 43 then in the prison system, and as a result of see him she 16:09:04 44 came out and called I think your colleagues, again I'm 16:09:06 45 asking you because you were part of the investigation and 16:09:09 46 the crew, she called Rowe and Mansell and indicated that 16:09:12 47 she couldn't represent because of the potential

involvement or conflict with Mokbel?---I don't recall that, 1 16:09:16 16:09:20 2 no. 3 16:09:20 16:09:20 **4** Do you recall at that time, we think it's about 7 September, it caused or she was described by your 5 16:09:25 colleagues as distraught and that's Mansell?---I don't 6 16:09:28 7 recall. 16:09:33 16:09:34 **8** And as a result, and if we could bring up please 9 O'Brien. 16:09:34 Exhibit 115, this is to try and assist with memory and the 16:09:39 10 chronology really. If we look at this form, have you ever 16:09:43 **11** seen this form?---No. 16:09:51 12 16:09:58 13 Just to bring you up to speed with it. 16:09:59 14 We can see the 16:10:03 15 requesting member is Robert Hill who you probably saw as 16:10:06 **16** vou walked in?---Yes. 16:10:07 17 16:10:08 18 Mansell below. Current controller O'Brien, who is your immediate boss, fair?---Yes. 16:10:13 **19** 16:10:14 20 Then we see the date of the request 7 September 2005 and my 16:10:14 21 understanding is there is certainly a police document 16:10:18 22 16:10:21 23 indicating that she, Gobbo, had contacted Rowe and Mansell 16:10:25 **24** indicating that she was distraught and had some issues and 16:10:28 25 we see the date there. If we can go to the next page, Again, here as you can see there is an SDU 16:10:32 26 please. 16:10:39 27 assessment by Brennan, you see the date 16 September at the top?---Yes. 16:10:42 **28** 16:10:42 **29** 16:10:43 **30** If we scroll through to the bottom just so we can have the 16:10:47 **31** dates in mind, to the last page sorry, and we see designated handler, so it's approved, Brennan, Controller 16:10:50 **32** 16:10:56 **33** Jones, management commenced on 16 September. Just bear those dates in mind as we now go through some of the 16:10:59 **34** 16:11:02 **35** Are you aware then on 15 September that that chronology. was the official date where 16:11:10 **36** bail application 16:11:13 **37** was adjourned and I'm asking you, do you then recall this: it was around the next day, so the 16th, your colleagues 16:11:17 **38** 16:11:22 **39** Rowe and Mansell, sorry, the same day, Rowe and Mansell 16:11:26 40 approached her, told her they were aware of pressure that 16:11:29 **41** was upon her and then drove her to Footscray market?---No, 16:11:35 **42** I don't know those details, no. 16:11:36 43 16:11:37 44 They basically said that they could help Ms Gobbo and 16:11:42 **45** they'd introduce her to the SDU and Gobbo's response, and 16:11:47 **46** we understand these conversations were recorded, was that 16:11:50 47 she would be murdered if anyone found out about this?---I

BURROWS XXN

don't - I have no knowledge of that. 16:11:57 1 16:11:59 **2** 3 Do you think that's the day that those two, Rowe and 16:11:59 16:12:02 **4** Mansell, came to you and said, "Look, we've" because you refer to it in paragraph a 55 or 54 of your statement, you 5 16:12:07 talk about immediately after the initial meeting between 16:12:11 6 Mansell, Rowe and Gobbo?---I certainly remember them coming 7 16:12:14 16:12:19 **8** back and talking to me from wherever they were but I couldn't tell you what date it was. I don't even know if 9 16:12:22 16:12:26 10 they met with her more than once. So it could have been that day. If they met with her again it could have been 11 16:12:29 12 the second time. I don't know. 16:12:30 13 The next day they introduce her, which is 16 16:12:30 14 September?---Okay. 16:12:33 **15** 16:12:33 **16** 16:12:33 **17** To Brennan and Jones and then obviously we see the document 16:12:36 **18** there which confirms date wise, that's when things start to move?---If there's just one meeting between Mansell and 16:12:42 **19** 16:12:45 **20** Rowe and Gobbo I imagine that's the day. 16:12:48 21 16:12:49 22 It's at court, they leave, come back and take her in a car 16:12:52 **23** elsewhere to Footscray?---I don't know. 16:12:55 **24** Does that refresh any memory?---No. I can tell you the one 16:12:55 25 memory I have is them returning from being with her and us 16:12:59 26 16:13:01 27 having a conversation but I don't even know where we were when we had that conversation. 16:13:03 28 16:13:04 29 16:13:05 **30** The memories you have of discussions about using Ms Gobbo, 16:13:08 **31** one, related to her profession and, two, to her personal 16:13:11 **32** safety. Can we deal with a few matters and see if you're 16:13:13 33 aware of these and whether these were raised in any of the 16:13:15 **34** discussions you had. Were you aware mid-2003 she 16:13:19 35 represented Lewis Moran at a bail application and as a direct consequence Andrew Benji Veniamin attended her 16:13:24 **36** property the next morning and threatened to kill her on the 16:13:30 **37** orders of Mokbel and Carl Williams because she was 16:13:34 **38** 16:13:37 **39** representing the other crew?---No. 16:13:39 40 16:13:39 41 No one ever discussed those threats?---I don't remember 16:13:42 **42** that at all. 16:13:42 **43** 16:13:43 **44** For instance, there was no information that a police 16:13:45 **45** officer Swindells, and I think he accepts this, approached 16:13:49 46 her the next day outside the Magistrates' Court and told 16:13:52 47 her he was aware of the threats to her life and that his

door was always open to talk to?---I don't even know who 16:13:55 1 16:13:59 **2** that is. 3 16:13:59 16:14:00 **4** She then in fact engaged with him and thereafter 5 Mr Bateson, was there any discussion about Mr Bateson's 16:14:06 contact with Nicola Gobbo and her health and security?---I 16:14:10 **6** 16:14:12 **7** don't know anything about these things. 16:14:14 **8** I'm asking again because you were talking about concerns 9 16:14:14 that were disclosed or discussed about her. Did anyone 16:14:18 **10** mention to you or do you recall knowing that she had a 16:14:21 **11** 16:14:23 12 stroke in July 2004?---No. 16:14:25 **13** Or that she'd told Mr Bezzina during an interview in July 16:14:26 14 2004 that there was probably a contract out for her 16:14:30 **15** life?---No. 16:14:35 **16** 16:14:35 **17** 16:14:35 **18** Do you agree as far as use of a source these are all relevant factors?---Yes. 16:14:39 **19** 16:14:41 20 How about the fact that she had a heart operation in 16:14:41 21 October 2004, any discussion about that?---Not with me. 16:14:44 22 16:14:49 23 16:14:49 24 I understand, because obviously you're one of the people discussing concerns about health, safety?---Sure. 16:14:53 25 When I say that, it was just between me and a few crew mates 16:14:56 26 16:15:01 27 talking about the concerns of a barrister. I didn't know 16:15:03 28 any of these details about her. 16:15:05 29 16:15:08 **30** Going then just to a couple of other matters. Going back 16:15:13 **31** slightly. We got to the phase where was 16:15:17 **32** obviously charged and we had the sequence with him. We 16:15:20 33 know that Gobbo's registered on 16 September. If we go 16:15:26 **34** then to your statement please, paragraph 17, so 17. We see 16:15:36 **35** that you attended a meeting with Detective Acting Superintendent Robert Hill, Inspector White and then DS 16:15:41 **36** 16:15:46 **37** Mansell and DSC Rowe, all of whom we saw filled out that application or names appeared on that application. 16:15:52 **38** It was 16:15:55 **39** in relation to Operation Quills which was drugs and Mokbel. 16:15:58 40 Was there any discussion to the best of your memory about the use of Gobbo?---I can't remember what we discussed at 16:16:00 **41** 16:16:03 42 those meetings, it was a long time ago. 16:16:05 43 We then see though six days later, 27 September 2005, on 16:16:06 44 16:16:09 45 this occasion you meet with Terry Purton, Mr Hill again, 16:16:15 **46** O'Brien, Rowe, Brennan and Jones, all of the people who 16:16:20 47 appear on that registration form in relation to Operation

1 Quills and you then, your note says there was a discussion 16:16:26 16:16:29 **2** about a new Task Force and the Task Force was targeting 3 Mokbel and his associates. Just to be clear about that, 16:16:32 16:16:34 **4** was there then a discussion at that stage about Gobbo as a human source?---I don't remember. 5 16:16:38 16:16:39 **6** 16:16:39 **7** What we can get from your note quite clearly though is it was about Tony Mokbel and drugs, do you agree with 16:16:43 **8** that?---Yes. 9 16:16:46 16:16:47 **10** It wasn't about gangland murders years earlier, do you 16:16:47 **11** 16:16:51 **12** agree with that?---I can't comment on that. 16:16:53 **13** Look at your note?---Like I've got Mokbel and drug-related 16:16:53 14 activities but other things could have been discussed, I 16:16:58 **15** 16:17:01 **16** don't remember. 16:17:01 **17** Three days later again Mr Hill is present with Flynn, 16:17:02 **18** 16:17:07 **19** O'Brien, Rowe, Brennan, so again handler of Ms Gobbo, in relation to Operation Quills. Again you have no 16:17:12 **20** information but Quills was drugs and Mokbel?---Correct, 16:17:14 **21** that's right. 16:17:19 22 16:17:19 23 16:17:20 **24** Not generally speaking the murders that were going on at the time or a couple of years prior?---I don't think so, 16:17:23 25 16:17:25 26 no. 16:17:26 **27** 16:17:27 28 We've heard from Mr Purton yesterday who was obviously senior to you, and also Mr Hill today who was senior, do 16:17:30 **29** 16:17:35 **30** you ever remember an expression by anyone more senior in a 16:17:38 **31** meeting about the use of Gobbo or other sources as means to an end, bigger fish to fry?---No. 16:17:42 **32** 16:17:46 **33** 16:17:46 **34** As in you don't recall it or it never happened?---I cannot 16:17:50 **35** recall the discussions in those meetings so I couldn't tell 16:17:54 **36** you. 16:17:54 **37** Thank you. 16:17:54 **38** 16:17:55 **39** 16:17:55 40 COMMISSIONER: Thanks Mr Nathwani. Mr Chettle. 16:17:57 **41** <CROSS-EXAMINED BY MR CHETTLE: 42 43 16:17:59 **44** It's nearly midnight again, Commissioner. Look, you 16:18:03 45 operated under the orders of Jim O'Brien I take 16:18:06 46 it?---That's correct. 16:18:07 47

1 You had knowledge of - did you know Mr Jones, Senior 16:18:08 2 Sergeant Jones, on that list in front of you?---I actually 16:18:13 3 don't have that list in front of me. 16:18:17 16:18:19 **4** COMMISSIONER: Does the witness have Exhibit 81?---I can't 5 16:18:19 find it, if that was the names - I actually don't have that 16:18:22 6 or I can't find it. 16:18:26 **7** 16:18:28 **8** You'll see the first name You see Exhibit 81. 9 16:18:28 16:18:31 10 there?---Sorry. 16:18:31 **11** 16:18:32 **12** And the pseudonym?---What was the question in relation to 16:18:38 **13** him again? 16:18:38 14 Did you know him?---Yes. 16:18:39 15 MR CHETTLE: 16:18:40 **16** 16:18:41 **17** We've made reference to Brennan, you'll see his real name?---Yes. 16:18:43 **18** 16:18:43 **19** You knew both of those officers?---Yes. 16:18:43 20 16:18:45 **21** 16:18:46 22 When you indicated to the Commission that had you an 16:18:49 **23** awareness that Gobbo was giving evidence or giving material 16:18:53 24 to the Source Development Unit?---Yes. 25 You got that because of your association with the members 16:18:55 26 16:18:58 27 who brought her to the Source Development Unit?---Yes. 16:19:02 **28** 16:19:02 **29** You didn't get it from the Source Development Unit?---No, 16:19:05 **30** no. 16:19:05 **31** 16:19:06 **32** In fact when they dealt with you they did everything they 16:19:09 **33** could as far as you were concerned, to keep her identity 16:19:16 **34** concealed?---Absolutely. 16:19:16 35 16:19:16 **36** You were provided with information from time to time, 16:19:19 **37** predominantly you would have seen from Brennan, but occasionally from Curry. You'll see his name is 16:19:21 **38** 16:19:25 **39** there?---Yes, yes. 16:19:25 **40** 16:19:25 **41** Do you know who I'm talking about?---I do. 16:19:27 **42** 16:19:30 **43** When you received verbal communication it didn't identify 16:19:36 44 Gobbo firstly?---No. 16:19:38 45 16:19:38 46 You drew the assumption it was her?---Correct. 16:19:40 47

But secondly, verbal communication was followed up with 16:19:41 1 2 IRs?---Correct. 16:19:48 3 16:19:49 16:19:49 **4** Information reports would be received outlining information that had been received from a source?---That's correct. 5 16:19:53 16:19:56 **6** So you might not get a verbal communication, you might at 7 16:19:57 16:20:00 **8** times just receive an information report, other times you may get both?---Correct. 9 16:20:03 16:20:05 10 Did you have a designated role stipulated by Mr O'Brien as 16:20:06 11 16:20:10 12 being the surveillance contact, I think I might have the 16:20:15 **13** Were you the officer who was responsible for wrong term. being the contact in relation to surveillance?---I was one 16:20:18 14 I'm not sure if I was the only but I definitely had 16:20:21 15 of. 16:20:24 **16** contact with surveillance, yes. 16:20:25 **17** When SDU had material for you that related directly to 16:20:26 **18** surveillance they'd come to you because you were the 16:20:30 **19** designated contact point in that regard?---I was one of 16:20:32 **20** them, that's correct. 16:20:35 **21** 16:20:36 22 16:20:36 23 Does that make sense to you?---Yes. 16:20:37 **24** 16:20:38 25 You'd be aware I take it that Detective Sergeant Jones?---Yes. 16:20:41 26 16:20:42 **27** 16:20:42 28 One of the, not the boss but one of the senior figures at 16:20:48 **29** the SDU?---Yes. 16:20:48 **30** 16:20:49 **31** Was in close and reasonably constant contact with Mr O'Brien?---Yes. 16:20:53 **32** 16:20:54 **33** 16:20:55 **34** They enjoyed a very long-term, long-standing professional 16:20:59 **35** relationship?---Yes. 16:21:00 **36** 16:21:04 **37** Did you have knowledge that Mr O'Brien had effectively had some contribution to the development of source management 16:21:09 **38** 16:21:14 **39** with Sergeant Jones?---I knew who was involved, I couldn't 16:21:18 40 tell you exactly the role. 16:21:20 **41** 16:21:20 42 Not the detail I understand?---He was definitely involved, 16:21:23 **43** yes. 16:21:23 44 16:21:24 **45** Indeed, he had a strong impetus for, he was keen to see a 16:21:30 46 new method of developing source management that would cut 16:21:34 **47** out the disasters that had been occurring in the

16:21:37	1	past?Yes.
16:21:38	2	
16:21:39	3	Because it had been an unmitigated disaster. There had
16:21:43	4	been police officers involved in corruption and dead
16:21:46	5	informers, take Hodson for example?Yes.
16:21:49	6	
16:21:49	7	All of that led to the creation of this unit that was the
16:21:52	8	team that the Police Force designated to carry out the very
16:21:56	9	job they were asked to do here with Gobbo?That's right.
16:21:59	10	
16:22:01		Now, as to the content, now I apologise, I haven't - at the
16:22:07	12	meetings that you went at which Jones and Brennan and
16:22:11		indeed for that matter Curry attended?Yes.
16:22:14	14	•
16:22:15	15	You would have expected them to take detailed notes of the
16:22:19	16	conversations they had, in either their diaries or their
16:22:22		day books?The conversations at the meetings or the
16:22:26	18	conversations they've had with the source?
16:22:28	19	
16:22:29	20	The conversations they had involving you and O'Brien and
16:22:33	21	other members of your organisation?Probably.
16:22:35	22	
16:22:37		In an ideal world - you can't recall the details of some of
16:22:41	24	those conversations, you've told us, only what's in your
16:22:43	25	diary?Yes.
16:22:45	26	-
16:22:47	27	In an ideal world I'd like to be able to put to you what
16:22:51	28	they say in their notes but they haven't got them?Okay.
	29	
16:22:54	30	I can't do it and I might have to reserve, Commissioner,
16:22:57	31	the right to call her back. I don't want to do it.
16:23:00	32	
16:23:00	33	COMMISSIONER: You may have to reserve the right, it seems
16:23:03	34	from all her other answers that it would be she can't
16:23:06	35	remember. You would probably presume that's what her
16:23:10	36	answer would be. It might or might not be the case, she
16:23:11	37	doesn't know.
16:23:11	38	
16:23:12	39	MR CHETTLE: Obviously you will hear in due course and you
16:23:14	40	will see in due course
16:23:15	41	
16:23:16		COMMISSIONER: Her evidence seems to be that she can only
	43	rely upon what she's found in her diary for her memory
16:23:21	44	after all these years. And that's a common tale we're
16:23:23	45	hearing from police officers.
16:23:25	46	
16:23:26	47	MR CHETTLE: From your observations the Source Development

.15/05/19

BURROWS XXN

16:23:30	1	Unit members dealt professionally and appropriately with
16:23:33	2	the sources they managed as far as you could
16:23:37	3	see?Absolutely.
16:23:37	4	
16:23:38	5	They took their job very seriously?Yes.
16:23:40	6	
16:23:40	7	Thank you.
16:23:41	8	
16:23:41	9	COMMISSIONER: Thanks Mr Chettle. Any
16:23:45	10	
16:23:46	11	MS ARGIROPOULOS: No re-examination.
16:23:46	12	
16:23:46	13	COMMISSIONER: Any re-examination?
16:23:48	14	
16:23:48	15	MR WOODS: Just one issue, Commissioner. Just arising out
16:23:52	16	of some questions Mr Chettle asked you. You gave some
16:23:55	17	evidence earlier when I was asking you questions about your
16:23:57	18	understanding of a sterile corridor, do you remember
16:23:59	19	that?Yes.
16:23:59	20	
16:23:59		You told the Commissioner that your position was that you
16:24:04	22	agreed with something that I put to you which was that the
16:24:06	23	sterile corridor system completely failed in relation to
16:24:09		Ms Gobbo?That's a bit extreme. It was a partial sterile
16:24:15	25	corridor I suppose you could call it.
16:24:16		
16:24:17		It wasn't sterile?It wasn't completely sterile no,
16:24:21		because obviously I knew.
16:24:23		
16:24:23		It was a little bit sterile but not very sterile?A
16:24:25		little bit sterile.
16:24:26		
16:24:26		And the reason, one of the reasons for its failure was that
16:24:29		every time the Source Development Unit passed information
16:24:33		to you in relation to these individuals that we've gone
16:24:35		through in your diaries, you knew full well that was coming
16:24:40		from Ms Gobbo?I did but I don't know that they knew.
16:24:44		The talking shout way? Weak I did for different
16:24:44		I'm talking about you?Yeah, I did, for different
16:24:47		reasons.
16:24:47	41	Thenks Detective Dunneys weyling free to go? Thenk you
16:24:48		Thanks Detective Burrows, you're free to go?Thank you.
16:24:51		(Withous excused)
	44 45	(Witness excused.)
10.04 50	45 46	< (THE WITNESS WITHDREW)
16:24:52		<(THE WITNESS WITHDREW)
16:24:52	41	

1 COMMISSIONER: Is there anything else we have to sort out 16:24:52 16:24:54 2 this evening? 3 16:24:55 16:24:56 **4** MR CHETTLE: Can I ask who's coming tomorrow, Commissioner, and what statements we might get tonight? 5 16:24:59 16:25:02 **6** COMMISSIONER: 16:25:02 **7** Yes. 16:25:02 **8** MR WINNEKE: Commissioner, it's expected that we will be 9 16:25:03 calling Mr Sheridan tomorrow and Mr Cheesman. 16:25:05 10 16:25:13 **11** 16:25:13 **12** COMMISSIONER: Thank you. 16:25:14 **13** MR WINNEKE: And that's the list as it stands at present. 16:25:15 14 That may be added to but - things may occur. 16:25:19 15 16:25:24 **16** 16:25:24 **17** COMMISSIONER: Do we expect that will take the day? 16:25:28 **18** MR WINNEKE: Those two witnesses I expect will not take the 16:25:28 **19** 16:25:31 **20** day, no. 16:25:33 **21** 16:25:33 **22** COMMISSIONER: All right. So there may be some other, 16:25:35 **23** another witness or witnesses who are called, we'll see. 16:25:39 24 And if there is you'll let the parties know - - -16:25:45 25 16:25:46 26 MR WINNEKE: As soon as we are in a position to let them 16:25:49 27 know we'll let them know, Commissioner. 28 16:25:53 **29** COMMISSIONER: Thank you. 16:25:53 **30** 16:25:53 **31** MS ENBOM: Commissioner, we are seeking to make arrangements for George Tapai to attend tomorrow and 16:25:55 **32** 16:25:59 33 possibly Murray Gregor. 16:26:00 34 16:26:01 **35** There may be some difficulties with both of MR WINNEKE: At present we don't have diaries for both of those. 16:26:03 **36** those. 16:26:08 **37** I don't think we have a statement for Mr Gregor so we're not in a position to say - I think there's a statement that 16:26:10 **38** 16:26:16 **39** arrived for Mr Tapai a short period - - -16:26:21 40 16:26:21 **41** COMMISSIONER: For whom? 16:26:22 **42** 16:26:23 **43** MR WINNEKE: Mr Tapai. 16:26:24 44 16:26:24 45 COMMISSIONER: His statement has arrived and you're still 16:26:26 46 waiting for a statement from Mr Gregor? 16:26:29 47

MS ENBOM: Which I understand is on its way. 1 16:26:30 16:26:32 **2** 3 COMMISSIONER: We'll play it by ear, they're possibilities 16:26:32 that we can't put any higher than that. 16:26:35 **4** 5 16:26:37 We have sought statements from all these 16:26:38 **6** MR WINNEKE: 16:26:40 **7** people, a number of those. 16:26:42 **8** 16:26:42 **9** COMMISSIONER: Yes. As I say we are trying to get a system in place that gives Victoria Police more notice of the 16:26:47 **10** witnesses and will enable the statements and the relevant 16:26:52 **11** 16:26:57 **12** documents to be provided to counsel assisting the 16:27:01 **13** Commission two weeks before the proposed date instead of on 16:27:04 **14** the run, and hopefully for the next round after this round, 16:27:08 **15** this week and next, we'll have that system in place. A11 right, well I think everyone's tired. I think there may be 16:27:13 **16** some PII issues to sort out but I think we might leave that 16:27:16 **17** 16:27:21 **18** We'll adjourn until tomorrow morning at 10 until tomorrow. 16:27:52 **19** am, thank you. 16:27:53 **20** ADJOURNED UNTIL THURSDAY 16 MAY 2019 16:27:55 **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