```
PROCEEDINGS IN CAMERA:
12:44:44
 1
12:44:44
 MR WINNEKE: Thanks, Commissioner.
 vou know who
 3
12:44:44
 4
 is?---Yes.
12:44:50
12:44:51
 Came to your attention fairly early on in the scheme of
 6
12:44:52
 things?---Yes, my third day at the MDID.
12:44:55 7
 8
12:44:58
 Third day?---Yes.
12:44:59 9
12:44:59 10
 You were involved in the arrest I think of
12:44:59 11
 arising out of
 Ι
12:45:03 12
 at
12:45:08 13
 think that's right, isn't it?---That's correct, yes.
12:45:10 14
 was arrested and that subsequently, that was the
12:45:10 15
12:45:15 16
 culmination of Operation is that right?---It was
 a reactive investigation.
12:45:18 17
 was the reactive
12:45:23 18
 investigation, yes.
12:45:24 19
 Reaction to
12:45:24 20
 and to the
 is
 that right? --- Correct, yes.
12:45:27 21
12:45:29 22
 Do you recall who was involved in that particular operation
12:45:32 23
12:45:36 24
 or those arrests, aside from
 ---At the time no
 one else was arrested.
12:45:47 25
12:45:48 26
12:45:48 27
 Subsequently I think
 was charged, is that
12:45:51 28
 right?---Yes.
12:45:52 29
 Anyone else?---I think
 was charged when
12:45:54 30
 was charged, much, much - many years later.
12:46:01 31
12:46:03 32
 On the basis of the evidence of as you
12:46:04 33
12:46:09 34
 understand it?---Correct, yes.
12:46:11 35
12:46:12 36
 was bailed. I think he was held in custody
 overnight and he was bailed the next day I think, wasn't
12:46:15 37
 he?---It was either the next day or very close to.
12:46:18 38
12:46:21 39
 Or very closely thereafter.
 And that enabled him then to,
12:46:21 40
 it appears, continue engaging in
12:46:26 41
 activities.
 So it was alleged, I take it, is that right?---Yes.
12:46:33 42
12:46:37 43
 There was an operation which commenced in June of 2002,
12:46:38 44
 , and it became apparent pretty quickly
12:46:43 45
 Operation
12:46:48 46
 was involved in that as well?---Yes, it was
 linked to the
 investigation right from the very
12:46:51 47
```

```
start.
 1
12:46:54
12:46:54
 Then around that time I think
 commenced.
 3
12:46:57
 ?-- was a continuation of -
 4
12:47:00
 Matchless was a continuation of
 5
12:47:06
 6
12:47:09
 were some
 Yes?---So
 7
 that were
12:47:09
 lower stream and then was particularly on
 8
12:47:14
12:47:17
 9
12:47:18 10
 And that concerned a I think in between
12:47:19 11
 May and September of 2002, and
 between September
12:47:25 12
12:47:28 13
 is that right?---So the
 incorrect, that's information we got from
 after
12:47:33 14
12:47:37 15
 2006.
12:47:38 16
 Yes?---So we didn't know about that at the time, so
 17
12:47:38
12:47:41 18
 was just
12:47:43 19
 Then in October of 2002 you were conducting surveillance on
12:47:51 20
 as part of those operations and
12:47:55 21
12:47:59 22
 ?---Yes.
12:48:00 23
 Is that right?---Yes.
12:48:00 24
12:48:01 25
 , much later on
12:48:01 26
 In relation to
 charges - he faced charges?---Yes.
12:48:08 27
12:48:11 28
 and were ultimately charged with
12:48:11 29
 those offences and went to trial significantly later, is
12:48:14 30
 that correct?---Yes.
12:48:18 31
12:48:19 32
 And indeed I think there were other people charged as well,
12:48:20 33
 correct?---So there were two streams of charging.
12:48:23 34
 was the 2003 where possibly up to people were charged.
12:48:27 35
 that was charged at that stage was
12:48:37 36
 The only
 and then there were subsequent charges as a result
12:48:41 37
 of
 evidence where
 others were charged,
12:48:43 38
 including 1
12:48:47 39
12:48:53 40
12:48:58 41
 They went to committal in 2009, is that right?---Yes,
12:48:58 42
12:49:01 43
 that's correct.
12:49:02 44
12:49:03 45
 Again, those people were largely charged on the basis of
12:49:08 46
 the evidence of
 to a significant degree?---There
 was a certain amount of evidence already available to us
12:49:11 47
```

```
yes, was the reason they got charged, yes.
12:49:14
12:49:17 2
 He was instrumental in those charges?---Yes.
12:49:17
12:49:19
 The first time you understood that Ms Gobbo had a
12:49:20 5
 professional relationship or acted for
12:49:28 6
 relation to a committal mention hearing I think in respect
12:49:32 7
 charges and that was in
12:49:39 8
 of the
 2002? - - - Correct.
12:49:42 9
12:49:43 10
 And thereafter it was apparent, without going into detail,
12:49:44 11
 that she developed a professional relationship at the very
12:49:47 12
12:49:53 13
 least with and whenever he got into trouble he
 would be going to her and seeking advice, is that
12:49:56 14
12:50:00 15
 right?---Yes. Yes, I actually can't physically recall her
12:50:05 16
 attending on the night of his arrest in 2003, but I've
 since read emails which suggested she did appear on that
12:50:09 17
 If she and I spoke, I haven't recorded it and I
12:50:14 18
 can't remember it, so I wasn't involved in the interview so
12:50:18 19
12:50:21 20
 it was probably she was talking with the informant.
12:50:23 21
12:50:25 22
 And then he having been arrested at that time he remained
 in custody I think until about
12:50:28 23
 of 2005 or
12:50:32 24
 thereabouts?---
 ves.
12:50:37 25
 ?---Yes.
12:50:37 26
12:50:39 27
 We might come back to that.
12:50:40 28
 In any event - yes, okay.
12:50:47 29
 the meantime it may well be that you were aware at the time
 that she had also acted for Horty Mokbel, both in committal
12:50:52 30
 hearings in 2000, 2001, 2002, were you aware of that, or
12:51:01 31
 did you subsequently become aware of that?---No, not
12:51:06 32
 really.
12:51:09 33
12:51:09 34
12:51:09 35
 You would have been aware that she was acting in 2002, 3
12:51:18 36
 and 4 for Tony Mokbel?---I certainly knew that she'd acted
 for Tony Mokbel previously, yes.
12:51:23 37
12:51:25 38
 And she was acting for him in relation to Kayak charges.
12:51:25 39
 which had been brought I think by Mr Firth, who was the
12:51:30 40
 informant?---Yes. What she was acting for him. I thought
12:51:34 41
 there might have been some Commonwealth charges as well,
12:51:38 42
12:51:41 43
 but I'm not really sure, but I do, did know that she was
 acting for him in some capacity.
12:51:45 44
12:51:49 45
12:51:49 46
 Were you aware she was acting for him in 2005 in relation
 to Commonwealth charges which ultimately went to trial in
12:51:52 47
```

```
February 2006 at the time that Mr Mokbel exited?---That
 1
12:51:54
 kind of came out during our conversations, yes.
12:52:00 2
 3
12:52:03
 Did you know that she'd acted for Kabalan Mokbel in 2003,
12:52:05 4
 2004, at least provided advice to him?---I can't remember
12:52:10 5
 It's possible I knew it previously because it
12:52:17 6
 would relate to the
 charges, but I can't remember
12:52:20 7
12:52:25 8
 her ever mentioning or speaking to me about Kabalan Mokbel.
12:52:29 9
 Was it your understanding that
 was involved in
12:52:38 10
 for not just
 but for other
12:52:45 11
 criminals in the underworld, for example,
12:52:50 12
12:52:54 13
 --Yes, that became evident during the
 investigation.
12:52:57 14
12:52:57 15
12:53:02 16
 You had a dealing with Ms Gobbo I think in March of 2003.
 Is that correct? Can we have a look at Mr Flynn's day
12:53:08 17
 book, VPL.0010.0007.0009, the first page is
12:53:15 18
 .0010.0007.0001. That's the first page. You'll see a
12:53:30 19
 reference there to Nicola Gobbo. Do you see that?---Yes, I
12:53:53 20
12:53:58 21
 do.
12:53:58 22
 Do you know what date that was on?---No, I don't.
12:54:01 23
12:54:08 24
 should be at the top of the page.
12:54:10 25
 Yes, if we go to the top of the page. Right. In any event
12:54:11 26
12:54:17 27
12:54:17 28
12:54:17 29
 COMMISSIONER: Apparently it wasn't relevant.
12:54:19 30
 MR WINNEKE: Apparently it wasn't relevant.
 In any event
12:54:20 31
 you say you spoke to her about a particular matter. Are
12:54:23 32
 you able to read that and tell us what that was about?
12:54:28 33
12:54:34 34
 That's at page - have you got your day books there?---I do.
12:54:38 35
12:54:38 36
 Perhaps if you go to 192 of your day book of 2003?---I can
 refer to them, Commissioner?
12:54:43 37
12:54:47 38
 COMMISSIONER: Of course. Of course.
12:54:47 39
12:55:18 40
 MR WINNEKE: Yes, 18 March of 2003. There's a reference in
12:55:19 41
 your diary and your day book to a communication that you
12:55:23 42
12:55:28 43
 had?---Sorry, 18 March is a different page to what I'm
 looking at here.
12:56:02 44
12:56:03 45
12:56:05 46
 Have you got your diary then?---Yep.
```

.20/09/19 6670

12:56:07 47

```
For 18 March 2003, which is p.192. I'm sorry about that,
 1
12:56:08
 Mr Flynn.
12:56:14 2
12:56:19
 COMMISSIONER: Is this the diary or the day book we're
12:56:20 4
 looking at at the moment?
12:56:21
12:56:23 6
 MR WINNEKE: We're looking at the day book at the moment.
12:56:24 7
12:56:26 8
 COMMISSIONER: At p.192, is that right?
12:56:26 9
12:56:29 10
 MR WINNEKE: I might be mistaken about that, Commissioner.
12:56:30 11
12:56:32 12
12:56:33 13
 COMMISSIONER:
 Okay.
12:56:33 14
12:56:34 15
 WITNESS: Yes, I'm sorry - yes, I've got it on my diary and
12:56:41 16
 on the day book.
12:56:43 17
 MR WINNEKE: Can you tell the Commissioner what the
12:56:44 18
 discussion was about on that day?---This was getting close
12:56:46 19
 arrest phase and I had a committal mention
12:56:50 20
 to the
 date in relation to the person that I had arrested, Medici,
12:56:55 21
12:57:03 22
 on the second day of my job that Ms Gobbo was representing.
 So I got a colleague to go to court for me on that
12:57:07 23
12:57:11 24
 occasion.
12:57:12 25
12:57:12 26
 Yes?---And it was just a discussion over whether a traffic
12:57:17 27
 charge should remain or be removed and a plea to a
12:57:22 28
 cultivation charge.
12:57:23 29
 Yes?---And I instructed the colleague to say no, no, we're
12:57:23 30
 going to go ahead with the traffic charge and her comment
12:57:30 31
 was as is indicated in the notes.
12:57:33 32
12:57:37 33
 It was reported to me that he can, what?---I can go and get
12:57:39 34
 f'd is the word.
12:57:45 35
12:57:46 36
12:57:47 37
 That was a reference to you, she was saying that to
 you?---Yes, that's correct.
12:57:50 38
12:57:50 39
 At that stage did you know her?---I'd only met her probably
12:57:52 40
 two or three occasions, so I certainly didn't know her
12:57:57 41
 well.
12:58:01 42
12:58:01 43
 Would you have taken that as a friendly comment or a robust
12:58:02 44
 comment or what?---I certainly wasn't offended by it, I
12:58:07 45
 just laughed it off really.
 Probably a little bit
12:58:10 46
 surprised by it, it's not normally the type of language you
12:58:13 47
```

```
would hear when you're discussing charges with a solicitor
12:58:16 1
 or a barrister but, yeah, I didn't - well, I suppose I took
12:58:20 2
 enough notice to write it in my diary and my day book, but
12:58:25
 it really didn't concern me much more than that.
12:58:28 4
12:58:30 5
 What I want to establish is whether that was an indication
12:58:30 6
 of a friendly relationship you had with her and that was
12:58:33 7
12:58:38 8
 delivered in that nature to you, or was it as far as you
12:58:41 9
 were concerned an indication that she was antagonistic
 towards you?---I wouldn't say she was antagonistic towards
12:58:46 10
 me, it was a throwaway line I presume that I recorded.
12:58:51 11
12:58:56 12
12:58:56 13
 In any event you weren't prepared to withdraw that
 charge and it proceeded, is that right?---Eventually she
12:58:57 14
 got away and I think the charge was - there was a lot of
12:59:00 15
12:59:03 16
 complications, there were other accused and things like
12:59:06 17
 that, but the cultivation charge was the one that
12:59:08 18
 proceeded.
12:59:08 19
12:59:10 20
 It was the one that proceeded and she got her way?---Yes.
12:59:13 21
12:59:18 22
 You then had communications with her subsequent to that in
 2003, is that right?---I can't remember the exact dates of
12:59:27 23
 our next communications.
12:59:45 24
12:59:47 25
 All right then. It's the case, is it, that she appeared
12:59:47 26
 for on bail applications in 2003, is that right?---Yes, there were bail applications. There
12:59:53 27
13:00:00 28
 was one in and one in
13:00:03 29
 and I think, I
 don't have a good recollection of the first one, but my
13:00:07 30
 diary notes indicate she was there for the initial bail
13:00:11 31
 application and the subsequent hearing three or four days
13:00:15 32
 later, or the result, and then in we had, that
13:00:18 33
13:00:22 34
 bail was refused and then we had a further bail application
 in which was Con Heliotis was the, representing
13:00:25 35
13:00:32 36
 the
 at that stage but I think she was there as -
13:00:37 37
13:00:37 38
 Junior counsel?---Correct.
13:00:37 39
13:00:38 40
 All right then. And on that occasion he was granted
13:00:38 41
 bail?---Yes.
13:00:42 42
13:00:43 43
 Subsequently you say it was your view that she developed a
13:00:45 44
 closer relationship with than merely a
13:00:50 45
 professional relationship, is that right?---Yes.
13:00:54 46
```

.20/09/19 6672

13:00:57 47

```
What basis do you have to say that? Is that something you
 1
13:00:58
 knew of in 2003. 4 or was it subsequent to that?---It's
13:01:02 2
 certainly a sliding scale and as we moved progressively
 3
13:01:06
 through this time it became, I became more confident that
13:01:11
 there was some type of relationship there, but initially it
13:01:14 5
 came back to, I think I had a coffee with them and with
13:01:18 6
 and
 with her, I think I spoke to
13:01:25 7
 them at one of the court cases, I just can't remember which
 8
13:01:31
13:01:34 9
 one it was.
13:01:35 10
 That's in 2005?---Well - - -
13:01:35 11
13:01:44 12
13:01:44 13
 May 2005?---Yes, you're right, sorry.
13:01:47 14
13:01:48 15
 In September 2003 you were at the MDID with Paul
13:01:53 16
 Dale?---Yes, I was.
13:01:53 17
 Amongst other people?---Yes.
13:01:54 18
13:01:55 19
 Did you work with Mr Dale?---Yes, Paul Dale and I both and
13:01:55 20
 one other Sergeant. The three Sergeants, myself, Paul Dale
13:02:00 21
13:02:04 22
 and Graham Sayce each had our own crews and we all reported
 to Jim O'Brien. Yes, we did work together, we ran our own
13:02:08 23
 crews but when they needed assistance my crew would assist
13:02:13 24
 them and vice versa.
13:02:17 25
13:02:18 26
13:02:18 27
 You worked with them throughout 2002 and 2003?---Yes, he
13:02:23 28
 started I think at the MDID several months after me.
13:02:26 29
 Were you aware that he had an informer Mr Hodson?---Yes.
13:02:26 30
13:02:30 31
 Did you ever involve yourself in any investigations that he
13:02:32 32
 was involved in and utilise Mr Hodson?---Yes, I was
13:02:36 33
 involved in the arrest phase of certain operations.
13:02:40 34
 wasn't involved in the handling or the information, but I
13:02:45 35
 can recall assisting Paul Dale with a number of arrests
13:02:49 36
 that I presume came from information from Mr Hodson.
13:02:54 37
13:02:58 38
 I think you make specific reference in your statement to
13:02:59 39
 the arrest of Hodson and Miechel I think on about 27
13:03:03 40
 September 2003?---Yes.
13:03:08 41
13:03:09 42
 And you were involved in the arrest stage or phase of that
13:03:10 43
 operation, is that right?---Correct, yes.
13:03:18 44
13:03:20 45
13:03:22 46
 You had discussions with Mr Dale over the weekend about,
13:03:27 47
 about that operation and the fact it had been compromised,
```

```
is that right?---Yes, Mr Dale rang me at about ten o'clock
13:03:30 1
 that night on 27 September 2003 and asked me to go out to
13:03:33 2
 the Dublin Street address and assist other units there with
13:03:38
13:03:45 4
 the execution of a warrant. Then my duties changed during
13:03:48 5
 the course of that night and the next morning.
13:03:49 6
 At that stage you did know Ms Gobbo, you'd had dealings
13:03:50 7
13:03:55 8
 with her?---Yes.
13:03:55 9
 In the period of time you'd been there?---Yes.
13:03:55 10
13:03:58 11
 About how many, approximately to the best of your
13:03:58 12
13:04:02 13
 recollection, people or investigations that you had been
 involved in where she had appeared for or was acting for
13:04:05 14
13:04:09 15
 persons who were charged?---2003 it wouldn't be many,
13:04:17 16
 perhaps five or six.
13:04:18 17
 Yes?---It's a ballpark figure but I didn't, I think I've
13:04:18 18
13:04:25 19
 had a look and in the lead-up to 2005 I'd met her probably
13:04:30 20
 a dozen times.
13:04:31 21
13:04:31 22
 All right then. You were aware that she ended up acting
13:04:37 23
 for a number of the people who had been arrested in that
 Gallop operation?---I know at some stage that she became, I
13:04:42 24
 presume she was acting for him, I knew she was close to
13:04:50 25
 Adam Ahmed. I actually don't know if I knew it in 2003.
13:04:53 26
 Ι
13:04:59 27
 think he was arrested in a subsequent investigation.
13:05:01 28
13:05:02 29
 He was arrested in August of 2004 on a second
 occasion?---And I seem to link his relationship with her to
13:05:08 30
13:05:11 31
 that arrest, not so much the earlier one.
13:05:14 32
13:05:14 33
 Yes?---Whether I thought there might have been some
 indication that she was with him or she rang him shortly
13:05:17 34
 after, I'm not sure, just that's how my memory, how I
13:05:21 35
 recall it.
13:05:25 36
13:05:26 37
13:05:26 38
 Your recollection is she had developed a relationship with
 Ahmed, is that right, is that what you were
13:05:30 39
 saying?---That's certainly nothing that I had first-hand
13:05:36 40
 knowledge. I think that might have been suggested to me
13:05:39 41
 from someone on the floor at some stage, that they were
13:05:41 42
13:05:45 43
 closer than just client/legal practitioner.
13:05:49 44
13:05:51 45
 So that's something that you would have been aware of -
 let's face it, one assumes that people within the Drug
13:05:54 46
 Squad don't walk around as silos and not communicate with
13:05:59 47
```

```
each other about what's going on, I take it that's right,
 1
13:06:02
 is it?---There are some things that we don't communicate
13:06:06 2
 with each other. There's a needs to know basis, and if
 3
13:06:09
 other people don't need to know well they won't know so -
13:06:13 4
 you know, that will come back to sources and things like
13:06:16
 that.
13:06:19 6
13:06:19 7
```

8

13:06:19 13:06:22 9

13:06:22 10

13:06:26 **11**

13:06:31 12 13:06:34 **13**

13:06:34 **14** 13:06:37 **15**

13:06:42 16

13:06:45 17

13:06:48 18 13:06:48 19 13:06:48 **20**

13:06:52 **21**

13:06:54 **22**

13:06:58 **23**

13:07:02 **24**

13:07:05 **25**

13:07:08 **26** 13:07:11 **27**

13:07:15 **28** 13:07:18 **29**

13:07:22 **30** 13:07:26 31

13:07:26 **32**

13:07:30 33

13:07:37 34 13:07:40 35

13:07:44 **36**

13:07:44 37

13:07:45 **38**

13:07:49 39

13:07:54 **40**

13:08:00 41

13:08:05 42 13:08:11 **43**

13:08:17 44 13:08:23 45

13:08:26 **46** 13:08:26 47

I follow that. She wasn't a source at that stage?---No.

And somehow it's been conveyed to you by someone in the Drug Squad there was a feeling that she had developed a relationship with Adam Ahmed?---I think so, ves.

If we say that's somewhere after the arrest, which is in August 2004, perhaps going into 2005, by that stage you've come to the view that she'd developed a relationship over and above a professional relationship with -Yes.

So would it be fair to say that within the Drug Squad, certainly as far as you were concerned, there was a developing collegiate or corporate knowledge that Ms Gobbo was the sort of person who was prepared to enter into non-professional relationships with her clients?---Yeah, I suppose it could be put in that way. From my own recollection of my own opinion at the time, I certainly wasn't that interested in it, it really didn't - I didn't think at the time that it would affect me that much. Certainly the Adam Ahmed part would have just been a little bit of floor gossip that I disregarded.

Not completely but kept it in the back of your mind?---Yes, and because I was involved in that was probably a little bit more real to me, yes. And of course the relationship I had with both of them extended over a period of time.

Would you have been aware, for example, that when Ahmed was arrested in August of 2004 her water bill was found in his car and were you aware at that stage that there was some connection between the two of them then?---That rings a As I said, it's the 2004 arrest, which I didn't even know the date, that twigs my memory to their involvement.

You knew Sam Jennings, of course?---Yes.

And you understood that she had charged him originally or

.20/09/19 6675

FLYNN XXN - IN CAMERA

```
was involved in his prosecution arising out of
 1
13:08:30
 Gallop?---She was the informant, ves.
13:08:35 2
 3
13:08:36
 And you were aware that Ahmed was arrested by an officer at
 4
13:08:36
 a fellow by the name of ?---In the 2004
13:08:40
 occasion?
13:08:48 6
13:08:49 7
13:08:49 8
 Yes?---No, I wouldn't have known that.
13:08:51
 9
 In any event, you may have discussed that, you may have got
13:08:52 10
 that information through office gossip, perhaps from Sam
13:08:59 11
 Jennings?---I really have no idea where I heard that from.
13:09:03 12
13:09:08 13
 I just - I just remember that second occasion more than the
 first occasion is the link between the two.
13:09:12 14
13:09:14 15
13:09:16 16
 All right then. Whilst we're dealing with connections that
 Ms Gobbo had. Was it your understanding that throughout
13:09:22 17
 the period of the ESD investigation there had been on
13:09:26 18
 occasions communications between Ms Gobbo on behalf of
13:09:32 19
 Mr Mokbel and Mr De Santo?---No.
13:09:39 20
13:09:42 21
13:09:42 22
 Did you not know anything about Ms Gobbo's occasional
 discussions, relationship with Peter De Santo?---No, I did
13:09:50 23
13:09:54 24
 not.
13:09:55 25
 When I say relationship, not personal relationship,
13:09:55 26
13:09:58 27
 discussions they had?---I knew Inspector De Santo was
 involved in the Ceja Task Force but I didn't know anything
13:10:02 28
13:10:04 29
 about communications between him and Ms Gobbo.
13:10:08 30
 All right then. You didn't know, I take it you
13:10:08 31
 subsequently did, that Ms Gobbo was in effect pulled into
13:10:12 32
 that investigation by virtue of her previous relationship
13:10:21 33
13:10:25 34
 with Andrew Hodson with a view to seeing if there could be
 an investigation developed through the use of Terry Hodson
13:10:29 35
 to get evidence against Paul Dale?---So I wasn't aware of
13:10:36 36
13:10:42 37
 any of that at the time. It's only whatever has come out
13:10:47 38
 in the media since then that has been brought - that I'm
 aware of it.
13:10:51 39
13:10:51 40
 Not just the media, you made a statement, did you, which
13:10:51 41
 ultimately went into a brief of evidence against Paul
13:10:54 42
13:10:57 43
 Dale?---I made a statement in relation to - I haven't
 looked at those statements for a long time, but I made a
13:10:59 44
13:11:01 45
 statement that related to the investigation.
13:11:03 46
 Yes?---I made a couple I think.
13:11:04 47
```

```
1
13:11:05
 Indeed, ultimately there was an alleged connection between
13:11:06 2
 Mr Dale and that operation?---Yes, that's right.
13:11:10
13:11:14 4
13:11:15 5
 And that, through a process of ultimate, or through
 Mr Williams ultimately, you're aware of that?---Yes, I am
13:11:21 6
13:11:26 7
 aware of that.
13:11:27 8
 In 2004, whilst you remained at the MDID, what you say is
13:11:37 9
 having examined your diaries and your day books you can
13:11:44 10
 find very little correspondence or communication between
13:11:49 11
 you and Ms Gobbo, is that right?---Yes. Our only, the only
13:11:52 12
13:11:56 13
 connection I could find was that I spoke to her at court.
 I'm not even sure if she was representing one of the
13:11:59 14
13:12:02 15
 accused, but it was in relation to a person by the name of
13:12:06 16
 Lesser, no one that's connected to the Purana
13:12:09 17
 investigations.
13:12:10 18
 That's not to say that you hadn't spoken to her and
13:12:10 19
 maintained cordial relations with her in a professional way
13:12:12 20
 throughout that period but there's just nothing you have
13:12:17 21
13:12:20 22
 found in your diary?---That's correct. And I don't recall
 coming, coming into contact with her a lot during that
13:12:24 23
13:12:31 24
 period.
13:12:32 25
13:12:33 26
 If we go to 15 September 2004, there is a note, is that in
13:12:37 27
 your day book or diary. Perhaps if we can put up
 VPL.0010.0007.0027?---Yes.
13:12:42 28
13:12:59 29
 You saw Ms Gobbo at court, is that right?---Correct.
13:13:00 30
13:13:02 31
 She gave you some information?---Well she didn't give me
13:13:03 32
 information, we just had a discussion. It wasn't like she
13:13:07 33
 was providing me information for me to go and investigate,
13:13:11 34
13:13:14 35
 we were just talking general crime business I suppose.
13:13:20 36
13:13:20 37
 You had a discussion with her and part of the discussion
 involved Carl Williams and his history, is that
13:13:24 38
 right?---Yes.
13:13:27 39
13:13:27 40
 Do you recall what it was about his history that she was
13:13:28 41
 talking about?---I suspect it was, I was the informant
13:13:32 42
13:13:35 43
 against Carl Williams back in the early 90s when I was
 initially at the Drug Squad and charged Carl with some, his
13:13:41 44
 connection to a lab back in those days which he received a
13:13:46 45
 short term of imprisonment so I suspect it was about that.
13:13:49 46
13:13:52 47
```

```
There was also reference to Lewis Moran?---Yep.
13:13:53
 1
13:13:55 2
 And she, in brackets you've mentioned a threat by Andrew
 3
13:13:56
 Veniamin? --- Correct.
13:14:01 4
13:14:02 5
 And there's a discussion, at least there's reference to
13:14:02 6
 Tony Mokbel and cases pending, is that right?---Yes, that's
13:14:06 7
13:14:09 8
 correct.
13:14:09 9
 Those were the gist of the discussions that you had?---Yes.
13:14:10 10
 11
13:14:16 12
 Is there any reason why you wouldn't have recorded that in
13:14:19 13
 your diary or your day book rather?---It's just - no
 specific reason that I can think of but the fact that she's
13:14:25 14
13:14:29 15
 just talking about these people I thought may have been of
 interest, that's all. So it's - - -
13:14:32 16
13:14:35 17
 So there was a reason that you entered it. If it was
13:14:35 18
 simply a friendly discussion you wouldn't have made a note
13:14:39 19
 of it?---Writing a note like this into your day book, I
13:14:42 20
 don't know how much, if a lot of thought goes into it.
13:14:46 21
13:14:51 22
 were talking there, you know generally police they like to
13:14:54 23
 make sure, I would like to make sure that I'm recording
13:14:57 24
 where I am, who I'm speaking with so that if anything ever
 comes up I can cover it. I've obviously ran into her, I've
13:15:00 25
 thought yep, I'll make a note I've spoken to her and I've
13:15:06 26
13:15:09 27
 just dot pointed the three things we spoke about.
 I really
 can't take it much further than that.
13:15:12 28
13:15:13 29
 You were aware I take it that she had been acting for Carl
13:15:14 30
13:15:17 31
 Williams I think in relation to threats made against Stuart
13:15:20 32
 Bateson, would you have been aware of that at that
 stage?---That doesn't ring true to me now, but for all I
13:15:24 33
 know she might have mentioned that to me during that
13:15:30 34
 conversation but I can't recall that.
13:15:33 35
13:15:35 36
 COMMISSIONER: Time for lunch.
13:15:36 37
 Adjourn until 2 o'clock,
13:15:39 38
 thanks.
 39
13:15:40 40
 <(THE WITNESS WITHDREW)
13:15:41 41
 LUNCHEON ADJOURNMENT
13:15:41 42
 43
 44
 45
 46
 47
```

```
UPON RESUMING AT 2.00 PM:
 1
13:15:41
 COMMISSIONER: Yes, thanks Mr Flynn. If you could return
 3
14:06:13
 to the witness box.
14:06:15 4
 5
14:06:16
 <DALE FLYNN, recalled:</pre>
 6
14:06:17
 7
 8
 COMMISSIONER: Yes, Mr Winneke.
14:06:20
 9
 MR WINNEKE: Thanks Commissioner. That note that I was
14:06:21 10
14:06:27 11
 asking you about was in your diary in September of
 2004?---Yes.
14:06:39 12
 13
14:06:40 14
 Is it something you would have discussed with
 Mr O'Brien?---No, I doubt it at that stage.
14:06:46 15
 16
 You doubt it?---Yes.
14:06:49 17
 18
14:06:52 19
 Mr O'Brien's given evidence that some members within his
14:06:59 20
 crew had made suggestions to him that they were concerned
 about Nicola Gobbo, about the way in which she was
14:07:05 21
 associating, they felt, with criminal elements. Were you
14:07:07 22
14:07:14 23
 one of the people who had those concerns?---Not about her
14:07:17 24
 association with criminal elements, no.
 25
 Were you aware that other members of your crew were
14:07:20 26
14:07:25 27
 saying to Mr O'Brien, "Look, I'm not happy with Ms Gobbo, I
 think that there's something off about her" or anything
14:07:31 28
 like that?---Not that I can recall, no.
14:07:36 29
 30
14:07:39 31
 His view, his evidence was he was getting comments from a
14:07:42 32
 number of within his crew which were suggestive that she
 was engaging in improper or criminal conduct and he said,
14:07:46 33
 "Well, look, if you've got an issue about it, put it in an
14:07:50 34
 information report"?---I have a vague, very vague memory of
14:07:54 35
 it but I just don't have any details of it and I don't
14:08:01 36
 think it was anything that I was driving or someone from my
14:08:04 37
14:08:07 38
 crew was driving.
 39
 Yes, all right. Were you aware that at around August of
14:08:08 40
 2004 he was looking at the possibility of getting
14:08:15 41
 information to enable him to put a TI on her?---So I have a
14:08:19 42
 vague recollection of someone saying at some stage to do an
14:08:25 43
 intel probe on her. I can't take it any further than that,
14:08:30 44
 but that would be the first step.
14:08:33 45
 46
14:08:35 47
 Do you think there's something in your diary or day books
```

```
about that?---There's nothing in my diary. There might
 1
14:08:38
 have been a note in my day book just about an intel probe.
14:08:42 2
 3
 What's an intel probe?---An intel probe is just - so it's
14:08:45 4
 identifying a target and just having a preliminary look.
14:08:51
 ■ or anvthing
 6
14:08:55
 like that, it's just like a paper background in relation to
14:08:59 7
14:09:03 8
 a person.
 9
 Sort of a gathering of information, a sort of a
14:09:04 10
 All right.
 backgrounding in the initial stages or preliminary to
14:09:09 11
 looking into them in a more deliberate way?---Yeah, that's
14:09:13 12
14:09:17 13
 A very start to see is there something here or is
 there something not.
14:09:20 14
 15
14:09:21 16
 Do you think that might be around that period of time,
 around August/September of 2004?---I really don't know what
14:09:24 17
 time it was. I know it was well before 2005, the latter
14:09:30 18
14:09:34 19
 part of 2005. Whether it was 2004, 2005, I can't say.
 20
 There's been evidence that around August, or thereabouts,
14:09:39 21
14:09:42 22
 of 2004 there had been at least a discussion between Sandy
 White and Jim O'Brien about the possibility of utilising
14:09:49 23
 her as an informer, as a human source?---In 2004?
14:09:53 24
 25
 2004?---Yeah, I know nothing about that.
14:09:57 26
 27
14:10:00 28
 Were you aware that she'd been hospitalised in 2004?---I
14:10:03 29
 was aware that she, I think from her, later told me that
 she had suffered a stroke previously. So I don't think I
14:10:08 30
 was aware at the time.
14:10:10 31
 32
 Contemporaneously do you say you weren't aware?---Yes.
14:10:12 33
 34
14:10:17 35
 An intelligence probe, is that an official police document
 or procedure?---I'd expect that it'd be some sort of paper
14:10:22 36
14:10:31 37
 based result, like an offender profile I suppose.
14:10:36 38
 be similar to that. With just probably a few more
 enquiries made into it.
14:10:40 39
 40
 Does it go into a particular information resource such as
14:10:42 41
14:10:45 42
 Interpose - or Interpose wasn't operative at that time, was
14:10:48 43
 it?---No, it wasn't.
 44
14:10:50 45
 LEAP?---LEAP's been operating for - no, an intel probe
14:10:55 46
 wouldn't go into LEAP.
 47
```

```
Where would it go?---It might just go to an investigator or
 1
14:10:57
 a manager to have a look at and then if, depending what
14:11:00 2
 happens from there, if a subsequent investigation was going
14:11:04
 to take off, then it would go to that investigation crew.
 4
14:11:07
 If not, it would just be filed.
 5
14:11:11
 6
 Would it be shared with other units, for example, the
 7
14:11:13
14:11:16 8
 Homicide Squad?---So now with our computerised systems
 everything would be linked.
14:11:20 9
 10
 Yes?---If one unit did an inquiry and someone else made an
14:11:21 11
 inquiry into the same person that would be linked unless
14:11:28 12
 there was reasons for it not to be linked, but back in
14:11:31 13
 those days I'm not sure if it was all paper based.
14:11:35 14
14:11:37 15
14:11:37 16
 If someone had determined to conduct an intelligence probe
 would that be conducted by analysts?---Yes.
14:11:40 17
 18
14:11:42 19
 It would be, would it?---Yes.
 20
 But it would take someone to in effect set them off to do
14:11:44 21
14:11:48 22
 it?---Yes.
 23
14:11:49 24
 And there'd be a paper trail about it?---Yes, so if an
 analyst was assigned to do an intel probe, I'm not saying
14:11:54 25
 this has happened, I'm just speculating, but if there was
14:11:57 26
14:12:01 27
 someone that was coming to Mr O'Brien saying, "Look, we're
 concerned about her relationship with this" or "we're
14:12:05 28
14:12:08 29
 concerned about her relationship with that", that
 information would go to form part of the intel probe.
14:12:11 30
 31
 Can I ask you about some of the dealings that you had with
14:12:28 32
 Ms Gobbo in the earlier part of 2005 and that's at the
14:12:31 33
 stage where there's a committal proceeding in Operations
14:12:36 34
14:12:42 35
 and
 ; is that right?---Yes.
 36
 And that stage Gobbo's appearing for
14:12:44 37
 ---Yes.
 38
 The matter didn't proceed and it was listed I think in
14:12:49 39
 early March 2005, it was adjourned into May; is that
14:12:53 40
 right?---It proceeded.
14:12:57 41
 42
14:12:59 43
 Right?---So there was - - -
 44
14:13:01 45
 Okay, sorry go on?---There were a number of accused but
14:13:06 46
 and I think
 , there was no committal
 There were committals and witnesses for
14:13:13 47
 for those two.
```

```
other accused.
 1
14:13:18
 In effect their matter went directly to the
 3
14:13:21
 ?---Yes.
 4
14:13:25
 5
 On the basis of a
 6
14:13:27
 7
 Did they enter a plea at that stage or not?---To be a
 8
14:13:29
 hundred per cent I'd have to check my diary but I'm pretty
14:13:32
 9
 sure they indicated they were going to plead on that date.
14:13:36 10
 It's in my statement.
14:13:40 11
 12
14:13:43 13
 In fact you had a discussion with
 and
 during the committal proceeding; is that
14:13:47 14
 right?---I had a coffee with both of them and Ms Gobbo when
14:13:51 15
14:13:57 16
 there was a break, I think after the second day or
 something like that.
14:14:00 17
 18
 Did you keep notes of the discussion that you had during
14:14:07 19
 the course of that meeting?---Only what's in my diary.
14:14:10 20
 21
14:14:14 22
 I wonder if - you've got your diary there, have you?---Yes.
 Yes, I'll get it.
14:14:18 23
14:14:27 25
 We're looking at 2005, is that right?
 Commissioner, whilst I'm thinking about it I might tender
14:14:36 26
14:14:39 27
 those two earlier entries.
 28
14:14:42 29
 COMMISSIONER:
 This is the diary and the day book for 18
 March 2003, was that it?
14:14:45 30
 31
 MR WINNEKE: Yes, and also 17 September 2004.
14:14:48 32
 33
 COMMISSIONER: Was that diary and day book or just day
14:14:53 34
14:14:57 35
 book?
 36
 Just day book.
14:14:58 37
 MR WINNEKE:
 38
 COMMISSIONER: Day book that one, all right.
14:15:00 39
14:15:08 40
 #EXHIBIT RC539A - (Confidential) Day book for 18/03/03.
14:15:09 41
14:15:18 42
14:15:19 43
 #EXHIBIT RC539B - (Redacted version.)
14:15:24 44
14:15:28 45
 #EXHIBIT RC540A - (Confidential) Diary for 18/03/03.
14:15:35 46
 #EXHIBIT RC540B - (Redacted version.)
14:15:35 47
```

```
1
14:15:40
 #EXHIBIT RC541A - (Confidential) Day book For 17/09/04.
14:15:41
14:15:49
 #EXHIBIT RC541B - (Redacted version.)
14:15:51
14:15:52
 MR WINNEKE: Do you have those entries?---Yes, I do.
14:15:53 6
 7
 And what have you recorded?---It's p.240 of my diary, I've
 8
14:15:55
 made the entry at 15:30 hours, so 3.30 in the afternoon.
14:16:01
 9
 10
 11
 That's on what date?---That's Monday
 12
14:16:07 13
 Yes?---"Clear to coffee shop in Lonsdale Street.
 Spoke to
 solicitor Nicola Gobbo and
 14
 and
14:16:11
14:16:14 15
 16
14:16:15 17
 That's the only entry you've got?---Yes. I was there for
 20 minutes.
14:16:18 18
 19
14:16:19 20
 You recall having a discussion with him about his intention
 to plead?---No, not at that stage. The plea came through
14:16:23 21
14:16:28 22
 court hearings. That was indicated during the court
14:16:31 23
 hearings.
 24
14:16:32 25
 Do you know what the discussion was
14:16:34 26
 about?---No, that was just a general - you know, there was
14:16:39 27
 nothing about the case. It was just a chat really.
 28
14:16:43 29
 Yeah, all right.
 Do you make it a habit of sitting down
 with barristers and their clients, people who you've
14:16:50 30
 charged, for discussions and coffee, is that something
14:16:55 31
 that's usual?---It's not uncommon although it's more on the
14:16:58 32
 prosecution side. In this instance I actually just left a
14:17:05 33
 meeting and a coffee with someone from the OPP.
14:17:07 34
 35
 Right?---So that's not uncommon, that's probably a little
14:17:10 36
 bit less uncommon with barristers or people on the defence
14:17:14 37
14:17:17 38
 side.
 39
 Do you believe that you may have had some preliminary
14:17:20 40
 discussions about the possibility of
14:17:22 41
 providing
 assistance?---Not at that stage, no.
14:17:28 42
 43
14:17:31 44
 When do you think you did have discussions about that
 initially?---Sorry, I need to clarify. Assistance to who?
14:17:34 45
 46
14:17:41 47
 To the police about providing information about criminal
```

```
activity?---Sorry, to Ms Gobbo or
 1
14:17:45
 certainly that would be something that I would raise with
14:17:50 2
 probably from the day he's first arrested.
14:17:52
14:17:56 5
 Yes?---But with Ms Gobbo, the best of my recollection is
 when she rang me in May talking about some
14:18:01
 6
 was going through.
14:18:07 7
 8
 Yes?---And also then she started talking about trying to
14:18:09
 9
 resolve the matter.
14:18:13 10
 11
 If we can then move to that. She rings you with a view to
14:18:14 12
 resolving the matter. There's a discussion on 20 May; is
14:18:19 13
 that right?---Yes.
14:18:24 14
 15
 She contacted you to discuss whether could
14:18:25 16
 negotiate a plea deal; is that right?---Just let me find
14:18:29 17
 Yeah, it was just - to the best of my recollection she
14:18:36 18
 was just like sounding me out on whether I would be open to
14:18:45 19
 trying to discuss a plea or something along those lines.
14:18:53 20
 21
14:18:57 22
 He'd already entered a plea as I understand it?---Yes,
 vou're right.
 So it must have been, you know, a step
14:19:00 23
14:19:04 24
 further than that about what actually charges would we
 progress with and what we would drop and things like that.
14:19:07 25
 26
14:19:11 27
 Do you think it was at that stage or subsequently on 23 May
 where there was some suggestion that he might be able to
14:19:16 28
14:19:18 29
 provide some information? Have you got your diaries
 there?---Yes, I'm just reading through it, I'm sorry.
14:19:26 30
 31
 Okay?---The discussion on the 20th was just a lot about his
14:19:28 32
 health issues and general discussion around resolving the
14:19:38 33
14:19:44 34
 matter, but I kind of suggested that I'd need to speak to
14:19:50 35
 my managers and the OPP in relation to it.
 36
14:19:54 37
 Yes?---The discussion on the 23rd has a notation here that
14:20:09 38
 is considering options and I've actually put in
 brackets "whether to assist police or not". I've actually
14:20:13 39
 made the note "doubtful". I didn't think it was a genuine
14:20:18 40
 offer at that stage.
14:20:21 41
 42
14:20:22 43
 Yes?---But it was certainly something that I would be very
 interested in.
14:20:25 44
 45
14:20:26 46
 That's on 23 May 2005?---That's correct, yes.
 47
```

```
Was this a face-to-face discussion with Ms Gobbo or was it
 1
14:20:31
 - - - ?---This is a telephone conversation with Ms Gobbo.
14:20:35 2
 3
 All right then. So she contacted you; is that
14:20:37 4
 right?---Yes, it was a follow-up call from the call she'd
14:20:39 5
 made on the 20th.
 6
14:20:45
 7
 How many times do you think you had raised the possibility
 8
14:20:46
14:20:50 9
 that he could well do himself a great
 service by providing information to you?---I remember we
14:20:54 10
 raised it on his
 for the
14:20:57 11
 arrest
 in 2002, but he shut us down very quickly.
14:21:01 12
 13
 Yes?---In 2003, for the
 arrest, I can't remember
14:21:05 14
14:21:13 15
 a single occasion where I've arranged it with him.
 16
14:21:17 17
 Yes?---It's quite possible at that stage that the informant
 for the matter was having more day-to-day contact with him
14:21:21 18
 and he might have raised it.
14:21:24 19
 20
14:21:26 21
 Right?---But, you know, it's - I mean with
14:21:29 22
 it's a common course of discussion with
 people we charge that, you know, "You could help yourself
14:21:32 23
 out here if you assist us in some way".
14:21:36 24
 25
14:21:38 26
 Indeed, very early on in the process of registration when
14:21:41 27
 Ms Gobbo was speaking to her handlers one of the things she
 is very worried, "He could have
14:21:44 28
 said was that
 sold all of them out, put everyone in gaol for a long time
14:21:48 29
 but wouldn't do it. He talks about this from time to time,
14:21:51 30
 mainly when spoken to by Detective Sergeant Dale Flynn of
14:21:54 31
 the MDID"?---Yes.
14:21:58 32
 33
 "He went through
14:21:59 34
 family,
14:22:05 35
 <u>and c</u>ontinuous pressure from
 for them." That would seem to suggest
14:22:10 36
 that, certainly as far as Ms Gobbo's concerned, that had
14:22:13 37
14:22:16 38
 been discussed between you and at least on more
 than two occasions or at least more than one occasion prior
14:22:20 39
 to the time that we're talking about?---Yes.
 I can't
14:22:24 40
 recall how many times I spoke to him about it.
14:22:28 41
 42
14:22:30 43
 Yes?---And I can't give you a specific occasion when I
 spoke to him about it, but I have no doubt that I did speak
14:22:33 44
14:22:38 45
 to him about it because it was the unusual situation with
14:22:41 46
 where we obtained some evidence on
14:22:44 47
 and others.
```

```
1
 Yes?---But just didn't have enough to get us across the
14:22:45
 line, in particular electronic surveillance where the drugs
 3
14:22:49
 for these people, but to get across
14:22:51 4
 were clearly
 the line and charge them we needed evidence to
14:22:55 5
 sav. "Yes.
 this person and this is what
14:23:01 6
 this conversation meant."
14:23:06 7
 8
14:23:07 9
 Did it occur to you that Ms Gobbo was acting for Tony
 Mokbel in proceedings which were before the Supreme Court
14:23:11 10
 and she was in effect saying to you, "I've got a client who
14:23:13 11
 would be prepared to give evidence and assist you in
14:23:18 12
 relation to another client that I've got", did that occur
14:23:23 13
 to you as being somewhat interesting?---To the best of my
14:23:27 14
14:23:31 15
 recollection that never even crossed my mind.
 16
 No?---And I say that because I think it was just telephone
14:23:34 17
 conversations where, you know, often things are said and
14:23:37 18
 promised but never delivered on.
14:23:40 19
 20
14:23:42 21
 Yes?---And until, you know, my role as the police officer
14:23:46 22
 eventually it's going to be the OPP that need to get
14:23:49 23
 involved in these kind of discussions.
14:23:51 25
 Yes?---Until we get to a stage where, you know, well, let's
 go and speak to the OPP about it, that's when I really
14:23:57 26
14:24:00 27
 start thinking perhaps they're serious and then the other
 side of the thing is I did know that she had some
14:24:05 28
14:24:09 29
 involvement with Tony Mokbel. To what extent I wasn't
 The evidence - although there was someone that we
14:24:11 30
 did eventually charge him with it, he probably wasn't my
14:24:15 31
 main concern at that stage, it was mainly more about Milad
14:24:18 32
 Mokbel and Jacques El-Hage.
14:24:21 33
 34
14:24:24 35
 I asked you before about Stuart Bateson?---Yes.
 36
14:24:28 37
 He's more or less a contemporary of yours although not
14:24:38 38
 necessarily in the same area, is that right?---Yes, that's
 correct. We did some training courses together and I know
14:24:39 39
 him, but I don't think we've ever actually worked in the
14:24:39 40
 same work area. The closest would have been Purana and I
14:24:43 41
 was coming in just as he was leaving.
14:24:47 42
 43
 The evidence that the Commission has is that Ms Gobbo was
14:24:49 44
14:24:51 45
 starting to provide him with information about other
14:24:54 46
 lawyers and about a money laundering matter in the period
 of say March of 2005 through to the period in which she was
```

.20/09/19 6686

14:24:58 47

```
registered. Were you aware of that?---No.
 1
14:25:03
 You never had any discussions with him about that?---No.
 3
14:25:06
 4
 Nor with Mr Ryan. Did you know Mr Ryan?---Mr Ryan - - -
 5
14:25:09
 6
 Gavan Ryan?---Yes, I did know Mr Ryan and he was in charge
14:25:13
 7
14:25:17 8
 of the Purana Task Force when I arrived there in November
14:25:20 9
 2005.
 10
14:25:21 11
 Yes?---There were no details of previous investigations
 provided.
14:25:28 12
 13
14:25:29 14
 Did you subsequently become aware that Ms Gobbo had been
14:25:32 15
 providing information to Stuart Bateson prior to being
 registered?---I don't think I become aware of that until
14:25:34 16
 these matters became public knowledge.
14:25:37 17
 18
14:25:42 19
 All right then. Operation Quills commences in early 2005;
14:25:48 20
 is that right?---Yes.
 21
14:25:50 22
 And towards 3 August 2005 that operation is continuing on;
14:25:59 23
 is that right?---That operation was run by the crew next to
14:26:01 24
 me.
 25
 Who was in charge of that crew?---Detective Sergeant
14:26:01 26
 Yes.
 Mansell, Steve Mansell and his crew.
14:26:06 27
 28
14:26:08 29
 Including Mr Rowe?---Yes, including Mr Rowe.
 30
14:26:11 31
 And who else?---Then Detective Senior Constable Craig Hayes
 and Detective Senior Constable Eliza Burrows.
14:26:19 32
 33
14:26:22 34
 You had a peripheral role in that investigation; is that
 right?---Similar to what I indicated earlier about
14:26:26 35
 Operation Gallop. When the arrest day came we all type of
14:26:30 36
 chip in and help out. So I assisted with some arrests and
14:26:35 37
14:26:37 38
 searches on that day in August 2005.
 39
 That was an offence of trafficking I think in MDMA and the
14:26:40 40
 target of that operation was Mr Bickley
 is that right, or
14:26:43 41
 one of the targets?---Yes, one of three I think, yes.
14:26:48 42
 43
 There was information which was produced during the course
14:26:51 44
 of that investigation which connected him to Tony
14:26:53 45
 Mokbel?---Yes. I think there was some surveillance
14:26:57 46
 evidence or something along those lines, but I'm not - - -
14:27:02 47
```

```
1
 I think if we go to, for example, your diary on p.27, 6
14:27:05 2
 July 2005. Do you have that there?---I'm sorry, next
 3
14:27:12
14:27:23 4
 diary.
 5
14:27:45 6
 Page 27?---Yes, I've got that.
 7
14:27:47 8
 At about 16:30 there's reference to - initially there was I
 think a conference with AFP; is that right?---Yes.
14:27:53 9
 10
14:27:55 11
 Regarding Operation Quills. It involved Commonwealth
 charges, is that right or not? There was a Commonwealth
14:27:58 12
14:28:02 13
 element to it, wasn't there?---Well there must have been to
14:28:05 14
 have the AFP there. There was, you're right.
14:28:10 15
 actually I think some of the charges Tony Mokbel was
 eventually convicted of.
14:28:14 16
 17
 There's a reference there to I think associates - - -
14:28:15 18
14:28:19 19
 ?---(Indistinct) Radi.
 20
 Tony Mokbel and there's a reference to Radi.
14:28:20 21
 to be Mr Bickley although that's crossed out; is that
14:28:24 22
14:28:28 23
 right?---No, that's just probably my poor spelling and I've
14:28:29 24
 just - - -
 25
 Mr Bickley came up on surveillance; is that right?---Yes, so
14:28:30 26
14:28:36 27
 it indicates - well electronic surveillance commenced on
 Radi and Mr Bickley came up as sourcing chemicals.
14:28:41 28
 29
14:28:46 30
 If we go over the following page there's a reference again
 to Quills at about 20 past one, Operation Quills, and
14:28:48 31
 there's some people who see, I think, Mr Bickley meeting
14:28:53 32
14:29:01 33
 Mokbel at the Brunswick railway station car park; is that
 right?---That's correct, yes.
14:29:05 34
 35
 It's quite clear then that there's a connection between
14:29:06 36
 Mr Bickley Mokbel in the context of that Operation Quills;
14:29:09 37
14:29:13 38
 is that right?---That's correct, yes.
 39
 Then we move through to the arrest phase and you then have
14:29:15 40
 an involvement, as you say, in that arrest phase?---Yes.
14:29:19 41
 42
 If we go through to p.72 of your diary. Commissioner,
14:29:22 43
 perhaps they ought be tendered. I'm content to do it as we
14:29:29 44
14:29:34 45
 go through or as a job lot at the end. I'm in your hands
 about that, Commissioner.
14:29:39 46
```

.20/09/19 6688

47

```
COMMISSIONER:
 Right.
 All the ones that are relevant can
 1
14:29:40
 perhaps be tendered together. So far I've got 21 March 05
14:29:44
 and 6 July 05.
 3
14:29:49
 4
 MR WINNEKE: Yes.
 5
14:29:51
 6
 COMMISSIONER: What are you wanting to do?
 7
14:29:56
 8
 MR WINNEKE: I'll tender them when I get to the end at an
 9
14:29:58
 appropriate time, Commissioner.
14:30:01 10
 11
 COMMISSIONER: All right.
14:30:02 12
 13
 MR WINNEKE: On the 15th, on the Monday, there's
14:30:03 14
 discussions about the arrest phase, is that right?
14:30:07 15
 go to p.72?---Yes, correct, and there's a briefing.
14:30:13 16
 17
 I think there's a discussion with the
 There's a briefing.
14:30:17 18
14:30:19 19
 OPP, is that right? There's a telephone call to Lucy
 Pallin at the OPP, is that right, 15 August, about three
14:30:37 20
 quarters of the way down?---No, that's for a totally
14:30:42 21
14:30:48 22
 unrelated matter.
 23
 Unrelated matter?---Yes.
14:30:50 24
 25
 There's a briefing Operation Quills with Mansell?---Yes.
14:30:51 26
 27
 Targets Mr Bickley
14:30:54 28
 Yes.
 29
14:30:57 30
 Then if we go over to p.74 we see the arrest phase; is that
14:31:03 31
 right?---Correct.
 32
 And indeed I think you arrest MrBickley_____
14:31:03 33
 is that
14:31:06 34
 right?---I do, yes.
 35
 And you offer him his rights?---Yes.
14:31:07 36
 37
14:31:11 38
 And at that stage he's asked if he wishes or who he wishes
 to call and he says, "I've got no idea"; is that
14:31:17 39
14:31:21 40
 right?---That's correct, yes.
 41
 You explain the process, et cetera, that the premises will
14:31:24 42
 be searched and so forth; is that right?---Yes, that's
14:31:28 43
 right.
14:31:30 44
 45
14:31:34 46
 He is subsequently interviewed by Mr Rowe, is that right,
 or Mr Mansell?---I don't know.
14:31:39 47
```

```
1
 But in any event it appears from what you subsequently
14:31:42 2
 learn that he wanted to get in touch with Ms Gobbo?---I
 3
14:31:46
14:31:55 4
 don't think I had any involvement with that.
 5
 I'm not suggesting you did?---I certainly get a call from
14:31:57 6
14:32:01 7
 Ms Gobbo later on complaining that she wasn't contacted on
14:32:05 8
 the night, but I think that's the first time that I was
 aware that they were trying to contact each other on the
14:32:09 9
 night.
14:32:12 10
 11
 Indeed, if we go to p.77 of your diary there's a
14:32:13 12
 Righto.
14:32:21 13
 reference to Nicola Gobbo calling you; is that
14:32:24 14
 right?---That's correct, yes.
14:32:24 15
 She had a number of complaints which you've recorded in
14:32:24 16
 your diary?---Yes.
14:32:28 17
 18
14:32:32 19
 The first was that she was critical of you for not
 returning an earlier call that she had made about a
14:32:35 20
14:32:39 21
 particular defendant, I think a person by the name of
14:32:44 22
 George Cantor; is that right?---That's right, yes.
 23
 That's a person who was a target with respect to Operation
14:32:47 24
 Rakus; is that right?---He was arrest over Rakus, yes.
14:32:52 25
 26
14:32:57 27
 Is that R-a-k-o-s?---U-s. R-a-k-u-s.
 28
14:33:00 29
 Okay, all right. Perhaps I'll withdraw that at this stage.
 That was the first issue that she had to raise with
14:33:06 30
14:33:09 31
 you? - - - Yes.
 32
 She was complaining that she hadn't been contacted when
14:33:12 33
 had been arrested a few days earlier, is
14:33:18 34
 that right?---Correct.
14:33:23 35
 36
14:33:24 37
 I think your note reads, "Re Mr Bickley DSC Rowe couldn't
14:33:30 38
 contact her on night, probably same reason"; is that
14:33:33 39
 right?---Yes, that's correct.
14:33:33 40
 What does that mean?---So I worked out with the earlier
14:33:33 41
 call that the number that I had for Ms Gobbo was in fact
14:33:37 42
 incorrect. She'd changed her number. So although I
14:33:39 43
 haven't diarised it or - actually I haven't looked, but
14:33:43 44
 with the Rakus arrest, which is unrelated to this, I must
14:33:45 45
 have given an indication that I'd ring her or something and
14:33:49 46
 then tried to and couldn't get through, and then when she
14:33:52 47
```

```
raised the issue of Detective Senior Constable Rowe not
14:33:55 1
 returning her call or contacting her on the night of Mr
14:33:58 2
 arrest, I presumed it was probably the same.
14:34:01
 3
 He was using the wrong number, like I did.
14:34:04 4
 5
 Did you understand why she was upset about not being
14:34:08 6
 contacted in relation to Mr Bickley It's hard to remember
14:34:12 7
14:34:19 8
 from this time ago but to the best of my recollection it
 was just simply because there was an indication that we
14:34:22 9
 would call back and we didn't.
14:34:28 10
 11
 Did you know where she'd got the information from that he'd
14:34:30 12
14:34:34 13
 been arrested?---No.
 14
14:34:37 15
 It's clear, as we've established, that he was connected to
14:34:40 16
 Mokbel?---Yes.
 17
 Subsequently one of the issues that led to her registration
14:34:44 18
 was a concern that she had, or one of the reasons which led
14:34:48 19
 her into the arms of Rowe and Mansell was about the concern
14:34:53 20
14:34:57 21
 that she had about having to do certain bidding of Tony
14:35:02 22
 Mokbel in circumstances where it put her into conflict; is
14:35:05 23
 that right?---Yes, I had a conversation with her subsequent
 to these dates where she expressed those to me and she must
14:35:07 24
 have had further conversations with them that I wasn't a
14:35:12 25
14:35:15 26
 part of.
 27
14:35:18 28
 Had you ever had any inkling before then that she was being
14:35:23 29
 put in this sort of position, or on a regular basis being
 put in that sort of a position?---No.
14:35:25 30
 31
14:35:28 32
 Did that ring true to you, that comment that she
 made?---That she was being put under pressure?
14:35:31 33
 34
14:35:33 35
 Yes?---I recall that discussion with her because it's the
 only time I've ever really seen her upset.
14:35:44 36
 37
14:35:47 38
 Yes?---But it might have been naïve at the time for me to
14:35:53 39
 think this way but I just thought she was someone that was
 under a lot of pressure and she was just having a small
14:35:56 40
 break down and I think I actually suggested to her you
14:35:59 41
 know, "You need to get away for a week" or something like
14:36:01 42
 that, and that's what I remember about it.
14:36:03 43
 remember being distinctly shocked that she was being put
14:36:08 44
14:36:12 45
 under this pressure by a criminal group.
 46
 What I'm suggesting is obviously you'd been involved in
14:36:14 47
```

```
operations, a significant number of operations where people
 1
14:36:18
 had been arrested. Did you ever get the impression in any
14:36:21 2
 of the cases that you were involved in that Ms Gobbo was
14:36:25
 acting in a way which appeared to be contradictory to the
14:36:28 4
 rights or interests of any of the people she was
14:36:35 5
 representing?---Well, with the
 matters there was
14:36:38 6
 an obvious conflict of interest in relation that she was
14:36:42 7
 representing
 8
14:36:45
 9
 Yes?---Sorry,
 and
14:36:47 10
 11
 Yes?---And there was a conflict there. I don't have any -
14:36:54 12
14:37:00 13
 I've looked. I haven't got any notes of discussing this.
 actually thought I might have raised it with her and
14:37:03 14
14:37:06 15
 possibly someone at work but I can't back that up in any
14:37:10 16
 I don't have any notes, I've looked.
 17
 What, and suggested to her that you might have a difficulty
14:37:13 18
 acting for
 as well as ?---As
14:37:15 19
 , that's right. And I seem to recall that someone
14:37:19 20
 gave me advice, "It's a matter for her. It's just a matter
14:37:21 21
14:37:24 22
 for her to sort out."
 23
14:37:26 24
 In other words at the time you thought that it was
 sufficiently concerning for you to bring it to her
14:37:29 25
 attention and suggest to her that she might have
14:37:33 26
14:37:35 27
 difficulties?---I just raised it. I said, you know, here I
 am running an investigation where potentially one offender
14:37:39 28
14:37:43 29
 could give evidence against a higher level offender and
 that she's representing both.
14:37:46 30
 31
 Both?---I was concerned that the option of
14:37:49 32
 evidence against a higher offender wouldn't be considered.
14:37:53 33
 34
14:37:59 35
 Because as you say, very often you would approach
 potential - and generally I suspect it will be the lower
14:38:05 36
 down offender and give them the option of giving evidence
14:38:10 37
 against the higher ups to benefit their own. Was that the
14:38:14 38
 position? I mean that's regular, is it?---That's common
14:38:17 39
 discussion that police would have with drug offenders.
14:38:19 40
 41
14:38:21 42
 Indeed, if you felt that that was open it may well put
14:38:26 43
 someone into a conflict situation because they mightn't be
 able to give the best advice to the person about getting
14:38:32 44
14:38:35 45
 them the best result?---Yes.
 46
14:38:40 47
 Did you ever raise that matter with any of your colleagues
```

```
or superiors?---I really can't remember who I spoke to
 1
14:38:45
 about it.
14:38:51 2
 Yes?---I don't think I was concerned about it too much
14:38:51 4
 because was pretty staunch, if you like, for want
14:38:56 5
 of a better word, in not assisting with - not wishing to
14:38:59 6
 indicate that he wanted to assist police
14:39:05 7
 investigations.
 8
14:39:09
 9
 Yes?---But I just have a recollection of raising it and
14:39:10 10
 getting some advice, well, it's a matter for her, that's
14:39:15 11
 all.
14:39:18 12
 13
14:39:18 14
 Do you know who you raised it with?---I don't know.
 15
14:39:21 16
 There are occasions, I take it, if the police take the view
 that insofar as an investigation is concerned it could be
14:39:26 17
 affected, the proper carriage of an investigation, perhaps
14:39:32 18
14:39:36 19
 even the administration of justice may be affected, in such
 a circumstance it is open for investigators and/or - well,
14:39:39 20
 investigators to approach the OPP and say, "Look, we don't
14:39:44 21
14:39:48 22
 believe this person should be acting because there are
 problems with respect to the administration of
14:39:52 23
 justice"?---Yes, that would be a logical process to go and
14:39:54 24
 speak to the OPP.
14:39:57 25
 26
14:39:58 27
 Indeed, we've had evidence in this case particularly
 concerning Ms Gobbo and her involvement in the Dublin
14:40:01 28
14:40:06 29
 Street arrests where just that occasion arose. Were you
 aware of that?---No, I'm not.
14:40:11 30
 31
 I raised this with you before.
 I take it you would have
14:40:13 32
 been aware, and I asked you about Azzam Ahmed, she appeared
14:40:17 33
 for Azzam Ahmed?---Yes.
14:40:23 34
 35
14:40:28 36
 She also made applications for bail on the part of Abbey
14:40:30 37
 Haynes, were you aware of that?---No.
 38
 Colleen O'Reilly who was another target of that
 39
 operation?---No, I wasn't aware of her involvement with
14:40:32 40
 that, those offenders, but it doesn't surprise me.
14:40:34 41
 42
14:40:43 43
 She was also, it appears, seeing Paul Dale as well. That
 was a situation - I mean were you aware of that at the
14:40:50 44
14:40:54 45
 time?---That she was seeing Paul Dale?
 46
14:40:57 47
 There's evidence that she was providing advice to him,
```

```
potentially in an intimate relationship, at least a casual
14:41:01 1
 intimate relationship with him at that stage?---I was not
14:41:08 2
 aware of either of those two at the time.
14:41:10
14:41:13 5
 You weren't - - -?---Not aware that she was providing
 advice to him at the time and not aware that they were in
14:41:16 6
 any form of relationship at that stage.
14:41:18 7
 8
 Equally, I think as to your knowledge about Mr De Santo
14:41:22 9
 approaching her or Mr Grigor approaching her with a view to
14:41:27 10
 putting Hodson in touch with them, you weren't aware of
14:41:30 11
 that at the time either?---No.
14:41:34 12
 13
14:41:36 14
 All of which would suggest that Ms Gobbo's idea of
14:41:40 15
 appropriate ethical behaviour is, if that's the case,
 pretty suspect?---I'd have to know more about what exactly
14:41:44 16
 was occurring to comment on that. I wasn't aware of any of
14:41:49 17
 those because I weren't part of those investigations with
14:41:51 18
 the exception of Operation Gallop where I assisted with the
14:41:54 19
14:41:58 20
 warrants.
 21
14:41:59 22
 All right then. In relation to that person who we
14:42:06 23
 mentioned concerning the Operation Rakus, you understood
 that she represented him; is that right?---I think she
14:42:11 24
 represented him at some stage.
14:42:17 25
 26
14:42:19 27
 Okay?---I can't take that much further.
 28
14:42:27 29
 All right then. The final thing, if we can go back to your
 diary, I was diverted for a moment. If we go back to your
14:42:31 30
14:42:36 31
 diary for the 17th. There was another matter that she
14:42:39 32
 raised and she was critical of a particular solicitor who
 was acting for three co-accused; is that right?---Correct.
14:42:46 33
 34
14:42:52 35
 And she alleged that that solicitor was acting for them for
 the purposes of protecting Tony Mokbel and that the
14:42:55 36
 solicitor was potentially perverting the course of
14:43:01 37
14:43:05 38
 justice? --- Yes.
 39
14:43:09 40
 Is that right?---Yes.
 41
 In effect she was at that stage providing you with
14:43:10 42
 information about the potential criminal activities of
14:43:12 43
 another person?---Yes.
14:43:15 44
 45
14:43:20 46
 Did you speak to anyone about that?---Yes, I informed
14:43:25 47
 Inspector John Shawyer and Jim O'Brien.
```

```
1
 If you can read your notes, without perhaps reading the
 2
14:43:33
 name of the solicitor - it's Solicitor 2 I think, if you
 3
14:43:36
 can insert that name when you read that?---From the dot
14:43:42 4
 point, is that right, about eight lines up? Is that where
 5
14:43:49
 you want me to start?
 6
14:43:52
 7
 8
 Yes?---So there's two solicitors there. Do you want me to
14:43:54
 9
 mention both or - - -
14:43:58
 10
14:44:02 11
 The first one, Mr Hargreaves, is fine?---Okay.
 So, "Gobbo
14:44:13 12
 arranged solicitor from Tony Hargreaves' office to speak to
14:44:18 13
 All correct.
 Is now concerned as Solicitor 2
 is speaking to all three accused, Quills.
 Believes
14:44:22 14
14:44:27 15
 Solicitor 2 is working on behalf of Tony Mokbel and giving
 instructions.
 Stated Solicitor 2 is committing pervert the
14:44:31 16
 course of justice. I replied would investigate if had one
14:44:35 17
 of the three telling us what was being said, would look
14:44:42 18
14:44:46 19
 into."
 20
14:44:46 21
 Yes?---And then spoke, notified Shawyer and Jim O'Brien.
 22
14:44:55 23
 Commissioner, I might tender that record and the earlier
14:44:58 24
 records, so pp.27, 28, 72, 74.
 25
 COMMISSIONER: I've got 29 marked but you don't want 29?
14:45:14 26
 27
 MR WINNEKE: Did I miss 29?
14:45:18 28
 29
14:45:20 30
 COMMISSIONER: I don't know, it was just a page number that
 you did mention.
14:45:23 31
 32
 MR WINNEKE:
 No.
14:45:25 33
 34
14:45:26 35
 COMMISSIONER: Okay. 28, 72, 74.
 36
 MR WINNEKE: 74.
14:45:30 37
 38
14:45:30 39
 COMMISSIONER: Yes.
 40
 MR WINNEKE: 72 and 74, yes.
14:45:31 41
 42
14:45:33 43
 COMMISSIONER:
 Okay.
 44
14:45:35 45
 MR WINNEKE: And finally 77.
 46
14:45:38 47
 COMMISSIONER: Those five pages of Mr Flynn's diary 2005
```

```
will be Exhibit 542A and B.
 1
14:45:50
14:45:55
 #EXHIBIT RC542A - (Confidential) Pages 27, 28, 72, 74 and
 3
14:45:55
 77 of Dale Flynn's diary.
 4
14:45:57
 5
14:45:57
 #EXHIBIT RC542B - (Redacted version.)
 6
14:45:57
 7
14:46:00
 MR WINNEKE: Thanks Commissioner.
 Effectively what was
 8
14:46:00
 being alleged was that there was a conflict of interest and
14:46:02
 9
 indeed some serious conduct on the part of a solicitor for
14:46:07 10
 engaging in conduct which might be regarded as perverting
14:46:13 11
 the course of justice?---Yes.
14:46:16 12
 13
 Was one of the people arrested in the course of Operation
 14
14:46:18
14:46:21 15
 ---Yes, I believe so.
 16
 Ms Gobbo ended up appearing for is that right?---I
 17
14:46:24
 don't know.
14:46:31 18
 19
14:46:32 20
 Ultimately you're aware that Ms Gobbo subsequently gave
 advice, at the very least gave advice to
14:46:39 21
 Mr Bickley
14:46:51 22
 I'm not sure if I was aware of that.
 can't remember it but I don't doubt it.
14:46:53 23
 24
 Were you <u>aware that</u> subsequent to receiving advice from
14:47:14 25
 Ms Gobbo
 provided a statement against
14:47:20 26
 Mr Bickley
14:47:25 27
 -No.
 28
14:47:26 29
 No?---No.
 Is this at this stage, at this timing?
 30
14:47:30 31
 Yes?---No, I was not aware of that because this was another
 crew that was running this investigation. Once I help them
14:47:35 32
 out and provide the relevant statements that's my role in
14:47:39 33
 Of course it changes in late 2005 but at that stage I
14:47:42 34
14:47:49 35
 wasn't following the prosecution.
 36
14:47:52 37
 All right, thanks very much. If I can move on.
 It appears
 that Mr Bickley
14:47:56 38
 about a couple of weeks later, a bail
 application is to be made on his behalf and Ms Gobbo's been
14:48:05 39
 engaged. You're aware of that subsequently I take
14:48:07 40
 it?---No, I don't have any knowledge around that.
14:48:13 41
 don't argue against it but that's not something that was
14:48:16 42
14:48:20 43
 relevant to me.
 44
14:48:21 45
 You are aware, I take it, that Ms Gobbo spoke to Mr Mansell
14:48:26 46
 and Mr Rowe on the morning I think of 31 August and that
 led to the processes by which you ultimately had a
14:48:32 47
```

```
discussion with Ms Gobbo on 15 September?---Yes.
14:48:37 1
 discussion with her was on 16 September but I spoke to
14:48:45 2
 Detective Sergeant Mansell on 15 September and I'm aware
14:48:50
 that he'd obviously had conversations with her prior to
14:48:53 4
14:48:55 5
 that, I just actually don't know what dates they were.
 6
14:49:00 7
 In any event you're aware that she had spoken to him about
14:49:03 8
 being conflicted by representing Mr Bickley when she's
 representing Mokbel, about feeling appreciated by Mokbel to
14:49:07 9
 look after Mokbel's interests instead of Mr Bickley
14:49:11 10
 interests, the fact that if Rowe was cross-examined she
14:49:16 11
 wanted to know if there would be anything that might affect
14:49:22 12
14:49:27 13
 Mokbel's involvement. You subsequently became aware of
 that I take it?---No, not really. I'm listening to that
14:49:31 14
14:49:35 15
 and, as I said, I wasn't involved at that stage, so that
14:49:39 16
 was all occurring before I had any knowledge or part in
 those discussions.
14:49:42 17
 18
 You weren't aware, for example, that Mr O'Brien instructed
14:49:44 19
 Messrs Mansell and Rowe to tape-record conversations with
14:49:48 20
 Ms Gobbo which had occurred that morning on the 31st?---No,
14:49:52 21
14:49:58 22
 I wasn't aware of that .
 23
14:50:00 24
 That's news to you even now, is it?---Yes, it is.
 25
 It was during those discussions where the evidence suggests
14:50:06 26
14:50:08 27
 that Mansell suggested to Ms Gobbo that she should get on
 board? -- Yes.
14:50:14 28
 29
 Are you aware that that suggestion had been made to
14:50:15 30
14:50:20 31
 Ms Gobbo?---I'm certainly aware that at some stage Steve
 Mansell had suggested to Ms Gobbo "get on board", exactly
14:50:24 32
 that terminology. But I just don't know the details or
14:50:28 33
 what court they were at. It makes sense that they were at
14:50:34 34
 a matter for Mr Bickley
14:50:35 35
 36
14:50:37 37
 Whilst those matters were occurring you had no idea that
14:50:41 38
 that was going on?---No.
 39
14:50:45 40
 The evidence indicates that Gobbo had said she would be
 willing to talk to you. That was never raised with
14:50:48 41
 you?---Only on the - not until the 15th of September.
14:50:51 42
14:50:55 43
 when I had that discussion with Detective Sergeant Mansell.
 that's the first time that it was - I became aware of it
14:50:59 44
 and that's the first time I heard she was comfortable with
14:51:03 45
 me was the wordings I've written in my diary.
14:51:07 46
```

. 20/09/19 6697

47

```
Did it make sense that she would be comfortable speaking to
14:51:10
 1
 you from your dealings previously with her?---Well, we had
14:51:16 2
 no - we seemed to be getting on all right, so yeah, that
 3
14:51:21
14:51:27 4
 makes sense to me.
 5
14:51:29 6
 It would be surprising though, I suspect, wouldn't it, that
 she was wanting to provide information?---Yes.
14:51:33 7
 8
 Albeit she certainly had contacted you on 17 August and
 9
14:51:39
 provided you with information against a particular
14:51:43 10
 colleague or in relation to a particular colleague's
14:51:47 11
 conduct?---Yes, but I viewed the two as quite different.
14:51:49 12
 13
 Yes?---Because I think as I said in one of my previous
14:51:55 14
 answers, you know, just conversation in a foyer of a
14:51:58 15
14:52:02 16
 courtroom or outside somewhere about, you know, "I spoke to
 Carl Williams" or, "I did this", it's obviously been of
14:52:09 17
 interest enough for me to make a comment about it, but
14:52:13 18
14:52:15 19
 whether it ever goes any further or not is highly
 I probably make that entry thinking this will
14:52:19 20
 debatable.
 never go anywhere. When Detective Sergeant Mansell come to
14:52:24 21
14:52:27 22
 me and spoke to me that she was, you know, thinking about -
14:52:27 23
 wanted me to facilitate a meeting with the SDU, that's
 obviously well and truly at a higher level than those
14:52:30 24
 previous conversations.
14:52:33 25
 26
14:52:35 27
 But is it necessarily, because previously on the 17th she'd
 in effect suggested that a client of hers had been engaged
14:52:38 28
14:52:44 29
 in conduct which was by way of perverting the course of
 justice by using a solicitor?---Yes.
14:52:45 30
 31
14:52:48 32
 She's acting for Mokbel at the time and suggesting that
 he's engaged in criminal conduct?---I see the two as
14:52:52 33
14:52:55 34
 significantly different.
 35
 But how could that be so if she's acting for someone she's
14:52:57 36
 actually already providing information against?---Because
14:52:59 37
14:53:03 38
 part of the conversation about another solicitor might be
 just, you know, because they don't get along or they don't
14:53:05 39
 dislike each other or something like that.
14:53:08 40
 It's a little
 bit like when we were discussing before when we had
14:53:11 41
 discussions about pleas. It's all right to talk over the
14:53:13 42
 phone about it and things like that, but until someone
14:53:16 43
 comes up and says, "Right, in writing, this is what we're
14:53:21 44
14:53:25 45
 prepared to do. You want to take it to the OPP. It's
14:53:29 46
 really just talk.
 47
```

```
When it's put into action, when something actually occurs,
14:53:31 1
 that's when it becomes a more significant matter?---Yes.
14:53:34 2
 In this case when she actually came forward and started to
14:53:37 4
 officially provide information against the interests of her
14:53:41 5
 clients, that would be matter of some moment or
14:53:47 6
14:53:50 7
 significance to you, surely?---I'm sorry, are you referring
14:53:53 8
 to 17 August or 15 September?
 9
 I'm talking about subsequently?---Yes, that's right.
14:53:56 10
 11
 Were you at that stage, towards the end of August, aware
14:54:02 12
14:54:06 13
 that there were movements to get a crew of the MDID into
 Purana?---I believe there was already a crew there. One
14:54:11 14
14:54:15 15
 crew had already gone. I actually would have thought it
14:54:20 16
 was a few months before then, but I could be wrong with
 that.
14:54:23 17
 18
14:54:23 19
 You might be wrong about that. Specifically with respect
14:54:26 20
 to your crew, when did you understand that you were going
 over to Purana?---We started on 21 November.
14:54:31 21
 22
14:54:38 23
 Yes?---We had a couple of false starts.
 I think we were
 officially due to start there the week before, but for a
14:54:43 24
 reason that I don't know now I can't recall why it was put
14:54:46 25
 back a week.
 But the date my crew started there was 21
14:54:48 26
14:54:52 27
 November 2005.
 28
14:54:56 29
 If we can come to 15 September. You were asked by Mansell
 to assist Rowe with speaking to Nicola Gobbo meeting with
14:55:03 30
 Sandy White of the Dedicated Source Unit, is that
14:55:14 31
 correct? -- Yes.
14:55:15 32
 33
14:55:18 34
 Do you say that's the first time that you heard or were
 aware that there was some talk of Ms Gobbo in effect coming
14:55:21 35
 on board and consummating the request or the suggestion
14:55:26 36
14:55:31 37
 that Mr Mansell had made earlier on?---Yes.
 38
 If we have a look at that diary entry there at 14:00.
14:55:37 39
 effect was that Mansell was unable to attend and Gobbo was
14:56:06 40
 comfortable with you. A time to be arranged and you were
14:56:15 41
 to pick up Gobbo in South Melbourne and convey her to the
14:56:18 42
14:56:22 43
 is that right?---Correct.
 44
14:56:27 45
 If we then go over the following page. Did you have
 discussions then with Ms Gobbo?---Yes.
```

.20/09/19 6699

14:56:32 **46**

47

```
Firstly, you spoke to Mansell; is that right?---Yes, that's
 1
14:56:36
 correct. I spoke to him at midday.
14:56:46 2
 3
 You called Ms Gobbo; is that right?---No, so that reads to
14:56:48 4
 me that I received "RTC", received telephone call from
14:56:52 5
 Detective Sergeant Mansell. Received telephone call, so he
14:56:56 6
14:56:58 7
 had received a telephone call from Ms Gobbo and that
 indicated that she was available until 3 pm.
 8
14:57:04
 9
 Yes?---I then made a call then to - - -
14:57:08 10
 11
14:57:11 12
 Mr Smith?---Yes, Officer Smith. I don't know why those
14:57:18 13
 officers changed but he was unavailable for an hour.
 14
14:57:23 15
 I take it you'd been communicating with or there'd been
 communication between you and the DSU?---No, not at that
14:57:26 16
14:57:33 17
 stage.
 18
14:57:33 19
 Well you made a telephone call to the DSU.
 How did you
 know to call Mr Smith?---I presume I was passing on what
14:57:40 20
 Steve Mansell had told me.
14:57:44 21
 22
14:57:48 23
 And unavailable for - - -?---For an hour.
 24
 Insufficient time to set up the meeting before 3 pm; is
14:57:51 25
 that correct?---Correct.
14:57:58 26
 27
 Then you contacted Ms Gobbo?---Yes.
14:57:59 28
 29
 She has a case conference with Mokbel and Robert
14:58:02 30
 Richter? -- - Correct.
14:58:06 31
 32
 Between 3 to 4?---Yes.
14:58:07 33
 34
 She's available after then?---Yes.
14:58:08 35
 36
 And available all weekend?---Correct.
14:58:10 37
 38
14:58:14 39
 And she spoke to Mokbel last night; is that right?---Yes.
 40
 "She has information we would be very happy about"?---Yes.
14:58:18 41
 42
 And a case conference on - what does that say?---Today.
14:58:23 43
 44
14:58:30 45
 "May assist"?---Yes.
 46
14:58:32 47
 What did you understand that to be? Are you able to expand
```

```
on that?---She's providing information there that I
14:58:35
 1
 probably didn't really want. I was only trying to
14:58:38 2
 facilitate a meeting but this is what she said to me over
 3
14:58:42
 the phone, which I've made a note of. Then I've rang the
14:58:47 4
 SDU member and passed on further details.
14:58:51 5
 6
 In effect she was already in effect bubbling over with
14:58:53 7
14:58:58 8
 enthusiasm to provide information about Tony Mokbel it
 seems?---Yes.
 9
14:59:01
 10
 Is there a further discussion at 2 pm?---I received a phone
14:59:07 11
 call from Detective Sergeant Mansell at 2 pm. Whatever
14:59:12 12
14:59:17 13
 prior commitment he had that made him unavailable for this
 meeting had either concluded or not occurred and he was now
14:59:21 14
14:59:25 15
 available to organise that introduction to the SDU members
 - or DSU I think it was then.
14:59:34 16
 17
 It was quite apparent to you then that what was going on
14:59:36 18
14:59:39 19
 here was that Ms Gobbo was about to make contact with the
 specialist human source unit within Victoria Police with a
14:59:48 20
 view to offering information to them apparently about Tony
14:59:54 21
14:59:59 22
 Mokbel?---She was being assessed for the possibility of her
15:00:02 23
 being a human source, yes.
 24
 Can I suggest to you that that telephone call must have
15:00:06 25
 struck you as being extraordinary because she was
15:00:08 26
15:00:12 27
 indicating that she's in a meeting or she has a meeting
 with senior counsel and Mr Mokbel and at the very same time
15:00:20 28
15:00:27 29
 she's willing to provide information about him, or
 potentially, that's what it seems to be, doesn't it?---Yes,
15:00:30 30
 it's not - I understand what you're suggesting but it's not
15:00:33 31
15:00:37 32
 - this conversation is not the one that sticks out in mind
15:00:41 33
 perhaps as initially the initial conversation I had with
 Steve Mansell. That's when I remember thinking, "Geez, a
15:00:48 34
15:00:51 35
 solicitor being assessed to be a human source".
 it's very hard to go and think what was going through my
15:00:53 36
 mind in 2005.
15:00:56 37
 38
 I follow that?---As I read it now it's that first
15:01:00 39
 conversation where I thought this is interesting, this is
15:01:03 40
 something that's a little bit unusual. It's going to sound
15:01:05 41
 like a bit of a cop out but it's just an assessment at this
15:01:09 42
 stage. She's going to go off and she's going meet with
15:01:12 43
 some DSU members and it could completely stop and finish
15:01:16 44
15:01:20 45
 there.
 46
15:01:20 47
 It may well, but all I'm saying to you is that alarm bells
```

```
would have been ringing because you had a discussion with
15:01:25
 1
 her on 17 August in which suggests that Mokbel might be
15:01:27 2
 involved in perverting the course of justice.
 3
 She's now
15:01:32
 having a personal discussion with you on 16 September,
15:01:35 4
15:01:40 5
 about a month later, in which she's in the context of
 having a meeting with her leader, Mr Richter, and her
15:01:43 6
 client, she's again suggesting she has information you'd be
15:01:48 7
15:01:52 8
 very happy to receive about - one assumes you got the
 impression about Mokbel?---Yes. Again I understand your
15:01:56 9
 point about alarm bells but the information at that time
15:01:59 10
15:02:05 11
 wasn't a great concern to me. I didn't really want to
 receive the information. I wasn't really concerned about
15:02:09 12
15:02:11 13
 the information at that stage. It was just about
15:02:14 14
 facilitating the meeting.
 15
 I follow that?---And whatever information come out of
15:02:15 16
 that, I knew the process, that she wouldn't be providing me
15:02:18 17
 with information, she'd be providing other people with
15:02:24 18
15:02:27 19
 information.
 20
 I'm not suggesting about that, I'm not suggesting that
15:02:27 21
15:02:28 22
 there's anything improper about it. What I'm suggesting is
15:02:31 23
 the very fact of it, that that's what's being proposed,
15:02:35 24
 that's what she's proposing, suggests that it is a most
 unusual event which is going on?---It was unusual but my
15:02:38 25
 recollection of why I thought it was unusual at the time is
15:02:48 26
15:02:52 27
 simply because she's a legal practitioner and not because
 of the actual information she was talking about.
15:02:54 28
 29
 Who acts for one of the most significant alleged drug
15:02:56 30
15:03:00 31
 producers around?---Yes.
 32
 And with the potential of providing information in relation
15:03:05 33
 to that person?---Yes. Well, yes, but as I've said, the
15:03:09 34
15:03:12 35
 information was not a major concern for me at that stage.
 36
 Did you have any discussions with anyone about that, did
15:03:19 37
15:03:22 38
 you speak, for example, to Mr O'Brien?---No, I don't think
 I have anything in my diary about that. So it's possible
15:03:26 39
 that I did but I don't have anything record ed.
15:03:32 40
 41
 The next thing occurs - you don't have any further
15:03:35 42
 involvement with what goes on on the 16th, is that right.
15:03:42 43
 the 17th?---That's correct.
15:03:45 44
 45
15:03:47 46
 Did you subsequently learn what had been discussed at that
```

. 20/09/19 6702

meeting?---So by reviewing my diaries, preparing to give

15:03:50 47

```
evidence today, the next entry is 30 September in Friday,
15:03:55
 that's where it became clear to me that, you know, the
15:04:00 2
 course of action that subsequently occurred was commencing.
15:04:04
 4
 Yes?---Those intervening dates, there's nothing in my diary
15:04:08 5
 whatsoever.
 6
15:04:11
 7
15:04:12 8
 No, I follow that?---Look, I was reasonably close with Jim
15:04:17 9
 O'Brien, he might have up dated me at some stage or
 something like that but I haven't made a note of it.
15:04:22 10
 11
 I follow that. Would you be prepared to say the likelihood
15:04:23 12
15:04:24 13
 is there would have been some discussion about it and you
 would have been interested to know what that was
15:04:27 14
15:04:28 15
 about?---Well, yeah, I would be.
 I know now, which I
15:04:30 16
 didn't know at the time, that there were previous
 discussions before 30 September. I had nothing to do
15:04:32 17
 those, I knew nothing about them. It goes back to, you
15:04:35 18
15:04:40 19
 know, you know when you need to know.
 20
15:04:43 21
 Yeah, I follow that. I wonder if we could have a look at
 the source management log - just before we do. It appears
15:04:50 22
 - perhaps if we go to the ICR number 1 at p.5.
15:04:56 23
 a look at the bottom of that page there's reference, I
15:05:18 24
 asked you before - perhaps we move to the next page.
15:05:21 25
15:05:41 26
 leave that for the moment. There was a discussion about
15:05:45 27
 you, there was a suggestion that, as I suggested to you
 before, that he had been comfortable, that is
15:05:51 28
15:05:54 29
 had been comfortable with speaking to you. You say that
 may well be right?---Yes.
15:05:57 30
 31
 Then there's a note in the source management log on 19
15:05:58 32
 September 2005 about a meeting between Acting
15:06:02 33
15:06:08 34
 Superintendent Hill, Senior Sergeant O'Brien, Detective
15:06:13 35
 Sergeant Mansell. If we have a look at that on the 19th.
 There was an agreement that MDID members to be told that
15:06:20 36
15:06:23 37
 she'd been assessed and is of no value. Members who have
15:06:28 38
 knowledge of Ms Gobbo of the intended approach were you and
 your team, Mansell and team, Wayne Cheesman and team, do
15:06:30 39
 you see that?---Yes.
15:06:34 40
 41
15:06:39 42
 Were you aware as to whether or not Mr Cheesman and his
 team did or didn't know?---I didn't think he had any idea
15:06:42 43
 so he wasn't a member of our unit and, yeah, that surprises
15:06:47 44
15:06:55 45
 me that his name's there.
 46
15:06:58 47
 There's a reference to a person by the name of Bullock, do
```

```
you see that?---Yep.
 1
15:07:02
 Do you know that person?---I think that's Bruce Bullock who
 3
15:07:04
15:07:07 4
 was an ex Victoria Police member that went to the ACC.
 don't think he's no longer with them.
15:07:12 5
 6
15:07:14 7
 Have you ever had any discussions with him about Ms Gobbo
15:07:16 8
 and the provision of information to him by her?---No.
 9
15:07:21 10
 Do you have any idea as to why he might have been named as
15:07:25 11
 a person who was aware of the approach?---No, I have no
 It's the first time I've ever heard of it.
15:07:29 12
 13
 Was it ever conveyed to you that Ms Gobbo had been assessed
15:07:35 14
15:07:40 15
 and was of no use?---No.
 16
 Were you aware that it was conveyed to any one of those
15:07:42 17
 people, for example, Mansell and his team - clearly it
15:07:43 18
 wouldn't have been Mansell, or perhaps it was.
 Do you know
15:07:47 19
 whether it had ever been conveyed to the MDID that she had
15:07:50 20
 been assessed and was of no use?---No, I have no
15:07:54 21
15:07:58 22
 recollection of that ever being made public across the MDID
15:08:02 23
 floor.
 24
 As far as you were concerned you were aware that there'd
15:08:04 25
 been an approach made, that you had played your part in the
15:08:06 26
15:08:10 27
 facilitation of that approach, ultimately it hadn't
 occurred, but as far as you knew she was going to be
15:08:13 28
15:08:15 29
 speaking to the DSU?---Yes, back on the 15th I know she was
 going to speak to the DSU on the 16th, yes.
15:08:24 30
 31
15:08:27 32
 You say you were never told that she'd been assessed and
 was of no value?---No.
15:08:30 33
 34
15:08:33 35
 You don't know if anyone else had been told that she'd been
 assessed as no value?---No. As I sit here that's a
15:08:38 36
 surprise to me, I hadn't heard of that before.
15:08:42 37
 38
15:08:44 39
 Then if you go to your diary - just excuse me. Do you know
 whether Purana was working with the ACC?---No, I don't.
15:08:49 40
 41
 At no stage did you become aware that Purana was working
15:08:59 42
 with the ACC and specifically Bruce Bullock?---No, I did
15:09:03 43
15:09:07 44
 not know that.
 45
15:09:08 46
 The next you hear about all this is on 30 September; is
 that correct?---Yes.
15:09:13 47
```

```
1
 At that stage you were invited to a meeting on the 14th
15:09:16
 2
 floor; is that right?---Yes.
 3
15:09:18
 4
 Perhaps if we go back to p.117 of your diary?---Yes.
 5
15:09:20
 6
 You get an update report from Unit 2; is that right?---Yes,
 7
15:09:25
 so that's an update from Jim O'Brien, the officer-in-charge
 8
15:09:32
 of Unit 2.
15:09:36
 9
 10
 That's given to you, to Rowe, Burrows, regarding the
15:09:37 11
 possible Task Force investigation?---Yes.
15:09:41 12
15:09:44 13
 Is that right?---Yes.
15:09:44 14
 15
15:09:46 16
 Did you understand that there was going to be a Task Force
 that you were going to be involved in?---Well, it was being
15:09:51 17
 considered, yes.
15:09:55 18
 19
15:09:57 20
 If we go to 230, you then go and have a conference with
 Commander Purton?---Yes.
15:10:02 21
 22
 Hill, Robert Hardy; is that right?---Correct.
15:10:03 23
 24
15:10:07 25
 O'Brien, Rowe and Burrows?---Yes.
 26
15:10:09 27
 And that is specifically in relation to the possible Task
15:10:13 28
 Force; is that right?---Yes, correct.
 29
 And that's a Task Force operation which in effect was going
15:10:15 30
 to be into Operation Quills?---It was a continuation of
15:10:20 31
 Operation Quills, that's right, that's what my diary
15:10:24 32
 indicates.
15:10:27 33
 34
15:10:27 35
 Then Mr Smith of the DSU turns up to that meeting; is that
 right?---Yes.
15:10:32 36
 37
15:10:33 38
 Then there quite a bit of information which is provided at
 that meeting. Can you summarise what information you were
15:10:38 39
 provided at that meeting?---Yes, I'll just read through my
15:10:41 40
 diary but there was discussions with
15:10:45 41
 42
15:10:50 43
 Yes?---Issues about
 Concerns about his pending
 gaol sentences for
 matters that he was on bail for.
15:10:54 44
 45
 Yes?---He didn't want to be in gaol for Christmas.
15:10:58 46
15:11:04 47
 wanted him
```

```
1
 Just before you go on, you missed a line there which says.
15:11:05
 2
 "Gaol
 to vears"?---He was concerned about the
 3
15:11:09
 amount of time that he was going to spend in gaol.
 4
15:11:12
 5
 And there's a reference to to
15:11:15 6
15:11:19 7
 understood this information was coming from Smith and it
 was coming from Gobbo in effect?---Yes.
 8
15:11:22
 9
 There's no question about that in your mind?---Correct.
15:11:25 10
15:11:27 11
 Albeit it mightn't have been stated as much, it was pretty
15:11:27 12
15:11:32 13
 clear to you that the information was coming to Smith from
 Gobbo? - - - Correct.
15:11:34 14
 15
15:11:35 16
 And he's passing it on?---Yes.
 17
 The point being that you're brought up to this meeting with
15:11:38 18
 a view to the potential Task Force and it's going to be a
15:11:42 19
 significant extent based on the information provided by
15:11:45 20
 Ms Gobbo?---Yes. Well, this is the first I've become aware
15:11:48 21
 of it. At the end of it it talks about the Task Force size
15:11:53 22
 but, you know, this is my first exposure to it.
15:11:56 23
 So I was
 just getting an understanding of what the Task Force was
15:12:01 24
15:12:03 25
 about.
 26
15:12:04 27
 One of the things that had been conveyed was that he's had
 , he's facing the
15:12:10 28
 <u>there's</u>
15:12:15 29
 prospect of
 to years in gaol?---Yes.
 30
15:12:18 31
 Mr O'Brien's given evidence that back in those days there
 was - it seemed to be the view was taken by the courts as
15:12:22 32
 far as he was concerned that penalties dished out for
15:12:31 33
15:12:36 34
 pills, amphetamines, MDMA, appeared to be lesser than the
15:12:39 35
 sorts of penalties which were handed out for heroin and
15:12:42 36
 those sorts of drugs. Was that your view?---I don't think
 I'd agree with that.
15:12:47 37
 38
 No?---I think it depends on a lot of different factors and
15:12:49 39
 the circumstances of each individual case.
15:12:52 40
 41
15:12:55 42
 In any event, when you read that, the
 Yes.
 to
15:13:00 43
 years, I mean that may well seem a realistic sort of
 might have been facing?---I'd agree
 penalty that
15:13:06 44
15:13:08 45
 with that.
 46
```

.20/09/19 6706

If that was something that had been advised to him by

15:13:08 47

```
Ms Gobbo, who at that stage was a relatively experienced
 1
15:13:11
 practitioner, that might have been reasonable
15:13:14
 advice?---Well, I just don't know the context of that
 3
15:13:17
 It might be that
 just said, "Oh, I'm
 4
 comment.
15:13:22
 years".
 going to go to gaol for to
 I don't know
 5
15:13:25
 if it was her advice or just his thoughts.
 6
15:13:29
 7
 I follow what you're saying.
 In any event, looking at that
 8
15:13:31
 that might be a reasonable prediction?---Yes.
15:13:33
 9
 10
 Go on?---Didn't want to be in gaol for Christmas.
15:13:36 11
 wanted him
15:13:43 12
 owes
15:13:50 13
 to l
 reluctant to
 for same.
 has instructed
15:14:05 14
 and
15:14:10 15
 separately. After December 2003.
15:14:16 16
 put pressure on
 over the past
 three to four months. Last meeting
15:14:20 17
 four to five weeks.
 indicated that he had
15:14:27 18
 involvement 
 Human source states
15:14:31 19
 different location in same street.
 believes
15:14:39 20
 Attempted to get
15:14:43 21
15:14:48 22
 pay solicitor fees.
 23
15:14:53 24
 Solicitor 1 I think that might be?---Solicitor 1 told human
 source $250,000 contract on at his time of arrest
15:14:57 25
 . Believed he could roll on same.
 Initial
15:15:03 26
 got involved.
15:15:08 27
 for
 this know whether this name -
15:15:16 28
 29
 ? - - - "
 taking some of Mokbel's gear
 That's ■
15:15:18 30
 without Mokbel knowing.
 Source believes
15:15:25 31
 would have information that could put
15:15:30 32
 Mokbel" - - -
15:15:36 33
 34
 Assuming put Mokbel behind bars or put Mokbel away or
15:15:37 35
 something like that?---Something like that, yep.
 36
15:15:41
 just - - -
15:15:42 37
 38
 Left off?---My rapid writing, yeah.
15:15:43 39
 "Human source states
 has something big on Tony Mokbel."
15:15:49 40
 41
15:15:51 42
 Yes?---"Human source stated Tony Mokbel and Radi Karam met
15:15:59 43
 at her office last week, walked around block together.
 Source believes they are importing. Leave phones at
15:16:03 44
15:16:08 45
 office."
 46
15:16:09 47
 Then Mr Smith?---Thank you, "Mr Smith to speak to
 Yes.
```

```
human source over weekend.
 I will liaise with Mr Smith on
 1
15:16:15
 Monday am. I will then liaise with
15:16:20 2
 Consideration size of Task Force.
 Three
 3
15:16:29
 sergeants and four member crews for each, one from each
 4
15:16:50
 unit."
 5
15:16:51
 6
 7
 I tender that entry, Commissioner. Pages 118 and 119.
15:16:51
 8
15:16:57
 9
 COMMISSIONER: Thank you.
15:16:58 10
 #EXHIBIT RC543A - (Confidential) Mr Flynn's diary
15:17:00 11
 pp.118-119.
15:17:05 12
15:17:09 13
 #EXHIBIT RC543B - (Redacted version.)
15:17:10 14
15:17:12 15
15:17:13 16
 MR WINNEKE: The initial plan was, if we go over to p.120,
 there was an initial plan that was to be put in place that
15:17:15 17
 there would be
 meeting with
15:17:21 18
 and the
 human source on Wednesday night?---Yes.
15:17:24 19
 20
 The view was that if you were to meet up
15:17:28 21
 you might be able to,
15:17:39 22
 although not _____, at ____
 in conjunction with Ms Gobbo or the human source, to sit
15:17:43 23
 there and have a discussion with and get him to
15:17:47 24
 likewise come on board?---No, no. I don't know - that's
15:17:52 25
 not how I recall it.
15:17:59 26
 27
 What do you recall?---I just thought at that stage that we
15:18:00 28
15:18:09 29
 were just trying to organise the human source or Ms Gobbo
 to meet with just really to strengthen the
15:18:12 30
 relationship.
15:18:15 31
 32
 What I suggest to you is that you were going to be the one
15:18:17 33
15:18:23 34
 who was going to be meeting with them as well because the
15:18:29 35
 evidence of the Commission is - perhaps if we go on it will
 become apparent. Unless I'm mistaken, I suggest what was
15:18:35 36
 going to occur was that because
15:18:38 37
 was comfortable
15:18:42 38
 with you because he had in effect in the past put forward
 the suggestion to you and in conjunction with Ms Gobbo in
15:18:47 39
 discussions with you, that you would involve yourself in
15:18:53 40
 the meeting? This had been discussed between Ms Gobbo and
15:18:56 41
 the SDU and that was the suggestion that was coming from
15:19:05 42
 the SDU?---I don't - that's not how I recall it.
15:19:08 43
 44
15:19:11 45
 Right?---It's, you know, it's possible it was raised and
 I've just forgotten it but I'm just not - this is a
15:19:16 46
15:19:20 47
 surprise to me.
```

```
1
 Sorry?---This is a surprise to me. It was more about, you
15:19:21
 2
 know, as we progressed it was more about
 3
15:19:25
 active activities, finding that.
 4
15:19:29
 5
 Yes?---So I'm at a loss to - - -
 6
15:19:33
 7
15:19:40 8
 As ultimately it occurred the idea then became to catch
 engaging in ongoing criminal activities, but what
15:19:48 9
 I'm suggesting to you is before that plan came into play it
15:19:53 10
 was merely to arrange a meeting between you, Gobbo
15:19:56 11
 and in that process encourage
15:19:58 12
 roll, in effect to provide evidence. You say that's news
15:20:07 13
 to you?---I'm not saying it didn't happen, it's a long time
15:20:13 14
15:20:16 15
 ago. As I stand here today it wasn't a question I was
15:20:19 16
 expecting and I just can't remember it.
 17
 Perhaps if we then go to p.122. You can see there's a
15:20:22 18
 discussion you have with Sandy White and a human source
15:20:29 19
 contact? -- Yes.
15:20:37 20
 21
15:20:44 22
 Then down the bottom of the page at 19:25 it appears, or
 15, you receive a telephone call from Mr Smith, "Meeting
15:20:49 23
 with human source delayed from tomorrow night to Thursday
15:20:55 24
 night"?---That's correct.
15:21:04 25
 26
15:21:05 27
 Right. You take that to mean the meeting between Gobbo and
15:21:13 28
 ---Correct.
 29
 I'm suggesting to you that it may well be a meeting that
15:21:14 30
 you're going to be involved in. You take issue with that
15:21:17 31
 proposition or you can't accept that from your
15:21:22 32
 recollection?---It's just not ringing any bells, I'm sorry.
15:21:25 33
 34
 All right then. Perhaps if we then go to 123.
15:21:30 35
 another entry at 3.30, do you see that?---Yes.
15:21:45 36
 37
15:21:50 38
 Are you able to explain what that is?---On the 18th floor,
15:21:53 39
 is that the - - -
 40
 Yes?---"18th floor small conference room.
15:21:54 41
 Meeting re
 possible use of
15:21:57 42
 43
 Yes?---Commander Purton, Detective Inspector Hardy and
15:22:01 44
15:22:08 45
 Hill, Sandy White, Smith, is it?
 46
 Yes?---And Detective Senior Constable Burrows.
15:22:13 47
```

```
1
 So that was another option of
 - - - ?---Yes.
15:22:16
 2
 3
 - - - Mr Mansell with him being a
 4
15:22:20
 is that right?---That's right.
15:22:27
 I think the plan was to effect some ongoing prosecutions
 6
15:22:30
 for Tony Mokbel.
 7
15:22:35
 8
15:22:36
 9
 Yes, okay. Then if we then go to 124. You liaise with
 Smith, do you see that?---Yes.
15:22:47 10
 11
 Again that's a reference to this proposed meeting?---Yes.
15:22:54 12
 13
 delayed due to travelling to
15:22:59 14
 for Tony Mokbel, "Human source will try and set up the following evening"; is that right?---I'm sorry, I
15:23:03 15
15:23:11 16
 must be looking at a different entry.
15:23:14 17
 18
 If you go to p.124 about halfway down?---On the 7th or the
15:23:18 19
15:23:22 20
 6th ?
15:23:23 21
15:23:23 22
 6th of October, 16:30?---Yes. Yes, that's correct.
 23
 So still there's this planned meeting?---Yes.
15:23:35 24
 25
15:23:37 26
 It would be unlikely, if you're being included in all these
15:23:43 27
 communications about a proposed meeting, that it wasn't
 proposed that you be involved in the meeting, surely?
15:23:47 28
15:23:50 29
 Ms Gobbo could meet with without you needing to
 be, knowing all about the details, surely?---It's possible.
15:23:54 30
 In preparing for it and when I've read over these entries
15:23:57 31
 I've just thought, no, this is just - I think it's
15:24:00 32
 strengthening the relationship.
15:24:05 33
 34
15:24:06 35
 Then we go down to the 7th again. You receive
 a telephone call from Smith again, "Meeting not going to
15:24:09 36
 occur tonight and to try again next week"?---Correct.
15:24:12 37
15:24:19 38
 Is that right?---Yes, correct.
15:24:19 39
 40
 It appears then that that idea goes away and ultimately
15:24:23 41
 ends up on about
15:24:29 42
15:24:32 43
 aware of that?---I knew that there was reference to him
 yes.
 being
15:24:35 44
 45
15:24:39 46
 Then the next you hear about things I think is on about -
 subsequent to that on the 28th of - perhaps I'll withdraw
15:24:46 47
```

```
28 October, would that be right?---So 28 October
15:24:53 1
 there was a court matter.
15:25:07 2
 Yes?---Are you referring to that or are you referring to
15:25:08 4
 contact I had with the DSU?
15:25:13 5
 6
15:25:16 7
 When did you have contact with the DSU?---So I did speak to
15:25:28 8
 Mr Smith - sorry, I keep forgetting that one, at 12.30
15:25:34 9
 after court.
 10
 I want to ask you this: these communications and the
15:25:41 11
 provision of information by Ms Gobbo about
15:25:49 12
15:25:57 13
 a view to having provide information, was a
 circumstance, as far as you were concerned, which was
15:26:09 14
15:26:12 15
 unusual; is that right?---That doesn't quite fit with me
 but that - speaking to an accused person, a human source
15:26:21 16
 with members from the Source Development Unit, that is
15:26:29 17
 unusual, yes, that's right.
15:26:33 18
 19
15:26:36 20
 I take it you would say that it was a surprising
 development. Indeed you do say that I think in your
15:26:38 21
15:26:41 22
 statement?---Well the surprising part - what I think I
 refer to in my statement is the fact that she was being
15:26:44 23
 considered and then ultimately used as a human source.
15:26:47 24
 25
15:26:50 26
 Yes?---But you've really got me thinking in relation to
15:26:54 27
 about this proposed meeting that I was supposed to be part
15:26:56 28
 It's just something that I can't remember at this
15:26:59 29
 stage and I'm trying to think, have I just forgotten about
 or - it's just something I haven't thought about for a long
15:27:04 30
15:27:08 31
 time.
 32
 In any event, the reason why, I take it you were surprised
15:27:09 33
15:27:12 34
 about her being a human source was, firstly, because she
15:27:16 35
 was a lawyer?---Yes.
 36
15:27:18 37
 And you hadn't heard of that occurring before?---No, I
15:27:21 38
 hadn't.
 39
 Secondly, because it appears that she was providing
15:27:22 40
 information which would be contrary to the interests or
15:27:24 41
 potentially to two of her clients, one of whom was
15:27:29 42
15:27:32 43
 and the other of whom was either Tony Mokbel or
 other levels of the Mokbel clan?---Well, yes.
15:27:37 44
 45
15:27:43 46
 I take it another matter which would have occurred to you
 would be the potential legal issues which might arise given
15:27:48 47
```

```
that unusual circumstance?---I think, you know, looking
 1
15:27:54
 back at this time and in reflection, there was no doubt
15:28:01 2
 that legal professional privilege was something that came
 3
15:28:05
 to my mind.
15:28:07 4
 5
 Yes?---That she's a legal representative and I was mainly
15:28:08 6
 focused about so I didn't really think a lot
15:28:17 7
15:28:21 8
 about the wider scheme of the Mokbels and all that, but
15:28:24 9
 yes, that - they were included.
 10
 Once the operation started to involve potentially providing
15:28:26 11
 information against the interests of
15:28:31 12
15:28:34 13
 have occurred to you as being somewhat unusual as
 well?---Yes.
15:28:37 14
 15
15:28:39 16
 I take it - I think as you go through the Police Force
 vou're told at various points about this notion of conflict
15:28:46 17
 of interest, it's something that you're informed
15:28:49 18
 about?---Really hard for me to say when I was ever trained
15:28:54 19
 in relation to conflict of interest.
15:28:59 20
15:29:00 21
15:29:00 22
 Is that right?---Certainly more about a legal professional
 privilege, I think that that's probably - I think it would
15:29:03 23
 have been raised at very early years, but certainly in
15:29:09 24
 later years at Detective Training School and things like
15:29:13 25
 that.
15:29:15 26
 27
15:29:16 28
 It may well be that you weren't trained in it, but it was
15:29:20 29
 something, given your views earlier on that you've
 expressed about Ms Gobbo appearing for
 at the same
15:29:21 30
 time as Tony Mokbel in the
 ---Yes.
15:29:24 31
 32
 It struck you as being a conflict situation?---Yes.
15:29:27 33
 34
15:29:29 35
 And concerned you?---Yes.
 36
15:29:31 37
 That must have been amplified significantly when it came to
15:29:36 38
 what was beginning to develop in this situation?---Yes.
 39
 One assumes as a detective you've got to - I mean it's not
15:29:39 40
 like playing chess, but you do have to look ahead to see
15:29:43 41
 the way in which things are going to play out?---Well, yes,
15:29:46 42
15:29:49 43
 Ultimately when you start to put an investigation
 strategy in place it's no good putting all this work into
15:29:52 44
15:29:56 45
 it if at the end of the day it doesn't get up before the
 courts.
15:29:59 46
```

.20/09/19 6712

47

```
So you've always got to be looking ahead with a view
 1
15:29:59
 to making sure that the plan is going to obtain evidence
15:30:02
 which can be put before the court?---Yes.
 3
15:30:05
 4
 In an admissible and a legal way?---Yes.
 5
15:30:06
 6
 Yes, I follow.
 7
15:30:13
 8
 COMMISSIONER: We might take the afternoon break.
15:30:14
 9
 10
 MR WINNEKE: Yes, thanks, Commissioner.
 11
 12
 13
 (Short adjournment.)
 14
 15
 COMMISSIONER: Yes Mr Winneke.
15:50:49
15:50:51 16
 MR WINNEKE: Commissioner. If we could have a look at ICR
15:50:51 17
 p.21, 30 September. Ms Gobbo met with her handlers and she
15:50:58 18
 had a discussion with them and one of the things that she
15:51:04 19
 said was this, that she believes that
 has respect
15:51:10 20
 for you and would speak to him in the right environment.
15:51:14 21
15:51:20 22
 She can't counsel to speak to you but if they met
 in a social environment she could support him
15:51:27 23
15:51:30 24
 She thinks that will not meet Flynn in
 talking to you.
 because he will suspect that the meeting
15:51:34 25
15:51:37 26
 will be recorded. She suggests that Flynn
15:51:41 27
 her and whilst at dinner at a place like the
15:51:47 28
 in
 after he's had a couple
15:51:51 29
 and she believes in a relaxed environment
 would talk to Flynn if this occurred. The following day
15:51:56 30
 Gobbo could recommend to that he talks to you about an
15:52:00 31
 adjournment regarding staying out until after Christmas,
15:52:04 32
 and the courtyard area of the
 would be
15:52:09 33
 suitable and that's where she often does business and that
15:52:13 34
 was the scenario that was going to be arranged for next
15:52:17 35
 Wednesday, do you see that?---Yes, I see.
15:52:21 36
15:52:22 37
15:52:22 38
 That's why I'm putting to you that your recollections are
 actually mistaken because that was the plan that was going
15:52:26 39
 to be put in place?---I don't know if it's mistaken in my
15:52:28 40
 I don't remember, I can't recall this being
15:52:32 41
 delivered to me, or me being told me about it.
15:52:35 42
15:52:39 43
 people thought this might be a strategy we use and it never
 got to me. And it's possible it was mentioned and I've
15:52:43 44
15:52:47 45
 forgotten about it.
15:52:48 46
```

.20/09/19 6713

You've forgotten about it because your notes were

15:52:48 **47**

```
insufficient to recall it some years now hence?---I have no
 1
15:52:51
 notes whatsoever of this strategy.
15:52:57 2
15:52:58
 Do you say you always take notes if significant matters are
15:52:58 4
 discussed?---Something like this I would expect to take
15:53:02
15:53:06 6
 notes.
15:53:06 7
15:53:06 8
 Why would that be?---Well, that's just generally what I
 It's obviously something that's going to - what
15:53:10 9
 I'm going to be doing in the next day or week or so, so I
15:53:13 10
 would put that in my notes.
 But, you know, I can't sit
15:53:17 11
 here and categorically say that it was told to me and I
15:53:22 12
15:53:26 13
 didn't take notes. That is a possibility as well.
15:53:28 14
15:53:29 15
 The possibilities are that what in fact was planned is that
15:53:33 16
 there would be there a meeting, meeting and it's
 referred to in your notes, you talk about
15:53:38 17
 meeting? -- Yes.
15:53:41 18
15:53:41 19
 And the meeting will involve you, Gobbo and
15:53:42 20
 the desire is that you could, using your charm, get him to
15:53:48 21
15:53:54 22
 see the light. That's, I suggest, the likely
15:54:01 23
 scenario?---Reading from here that's right but I can't add
 any further.
15:54:04 24
15:54:04 25
 I follow?---I was <u>iust goi</u>ng to ask where was the reference
15:54:04 26
 in my diary to the meeting, that's all.
15:54:07 27
15:54:10 28
15:54:10 29
 I'll take you to it. Just excuse me?---Yes, I've found it,
 it's on 3 October.
15:54:30 30
15:54:32 31
15:54:33 32
 Yes.
15:54:34 33
15:54:34 34
 COMMISSIONER: What page?
15:54:35 35
15:54:37 36
 MR WINNEKE:
 Page 120, meeting. That's on - -
 -?--3 October.
15:54:40 37
15:54:41 38
 3 October. A few days after that and given the subsequent
15:54:42 39
 notes which are continually referencing the meeting which
15:54:50 40
 has been put off initially because is going away for
15:54:54 41
 various reasons, what I'm suggesting to you is that is in
15:55:00 42
15:55:04 43
 fact what was going to occur?---Well, these notes don't
 help me because my reading of those notes it's |
15:55:08 44
 meeting between and the human source alone, it
15:55:11 45
15:55:13 46
 doesn't necessarily indicate that I'm going to attend
15:55:16 47
 there.
```

```
1
15:55:17
 It wouldn't make sense I suggest with respect because
15:55:17 2
 what's the point of Gobbo meeting
 Τ
15:55:20
 mean the reality is she can meet him
15:55:24 4
 or by
 The real, the ace in the pack is you being
15:55:28 5
 ?---Yeah.
15:55:33 6
 there
15:55:34 7
15:55:34 8
 Do you see that?---Yeah, all I can say is either this is a
 strategy that was established and not passed on to me or
15:55:38 9
 I've just forgotten about it because - - -
15:55:41 10
15:55:44 11
 All right?---I just can't remember any of this.
15:55:45 12
15:55:49 13
 I follow that.
 Looking at what was suggested there, I
15:55:49 14
15:55:53 15
 suggest it's much more likely the proposition I'm putting
15:55:59 16
 to you?---Yes, that makes sense.
15:56:00 17
 You've indicated that you were surprised by what was going
15:56:02 18
 on here but you've said, look, you dismissed the feeling of
15:56:07 19
 surprise after thinking through it in your mind and one,
15:56:12 20
 the first point you say in your statement is she was a
15:56:16 21
15:56:18 22
 smart and educated person who would know what information
 she could and could not provide. That's what you
15:56:22 23
 say?---Yes.
15:56:24 24
15:56:25 25
15:56:27 26
 The fact is, what I suggest to you is that on any view of
15:56:31 27
 the world if she's providing information about a person for
 whom she's acting, without that person being aware of it,
15:56:37 28
15:56:42 29
 there's got to be alarm bells ringing?---I don't know if
 that's our - that was my understanding at the time.
15:56:46 30
15:56:49 31
 You'd have to ask yourself, wouldn't you, how could it be
15:56:49 32
 right for this barrister, who is acting for a person
15:56:52 33
15:56:56 34
 overtly, to be providing information against him
15:57:00 35
 covertly?---I'll come back to an answer that I said earlier
15:57:02 36
 in relation to my understanding of legal professional
15:57:06 37
 privilege, that in relation to barristers it wasn't all
15:57:10 38
 barristers are totally off limits. My understanding was
 yes, there was some conversations in relation to legal
15:57:13 39
 professional privilege that had to remain confidential and
15:57:17 40
 that implied to me that there were others that did not have
15:57:20 41
 to be confidential and that could be passed on to us.
15:57:22 42
15:57:25 43
 In any event you say, "As far as I was concerned, she was
15:57:26 44
15:57:30 45
 an educated person, a smart person and that put my mind at
 ease for one"?---Yes.
15:57:34 46
15:57:35 47
```

```
Secondly, she had a personal relationship with
15:57:36
 and she may have received information in that way?---Yes.
15:57:40 2
15:57:43
 At that time you also had information that she had a
15:57:44 4
 personal relationship with another
15:57:47 5
 Mr Ahmed, Adam Ahmed?---Yeah, Adam Ahmed wasn't someone
15:57:49 6
 that I really concerned myself about so whether that went
15:57:55 7
15:57:58 8
 through my thought process or not, I would suggest that it
15:58:01 9
 didn't at that stage.
15:58:02 10
 You say, "Well look, I'm dealing with the DSU and they have
15:58:05 11
 supposedly got expertise in handling human sources and
15:58:11 12
15:58:15 13
 receiving information, so they've got expertise"?---Yes,
 that's correct.
15:58:18 14
15:58:18 15
15:58:18 16
 Did you ever raise that with any member of the DSU, your
 concerns or your surprise?---I've looked in my diary trying
15:58:23 17
 to find a reference where I might have raised or suggests I
15:58:27 18
15:58:31 19
 spoke about legal professional privilege both to the DSU
 and to my management but I can't find any entry.
15:58:36 20
15:58:38 21
15:58:38 22
 Nowhere in your diary can you find any note to the effect
15:58:41 23
 that you had discussed your concerns or your surprise
15:58:46 24
 either with management, O'Brien, Mr Biggin or anyone
 else?---Correct.
15:58:55 25
15:58:55 26
15:58:56 27
 You wouldn't necessarily note it in your diary though,
 would you, if you had that discussion?---It depends on what
15:58:59 28
15:59:01 29
 weight I place on the importance of it but, you know, I
 seem to recall that there were some discussions about legal
15:59:05 30
 professional privilege and it was her issue, but I just
15:59:08 31
 can't take that any further. I don't have it in my diary
15:59:12 32
 and I can't specifically say, "On this date I met this
15:59:15 33
15:59:18 34
 person and we discussed it".
15:59:19 35
15:59:19 36
 All right.
 But the reality is you had never heard of a
15:59:22 37
 lawyer being used as a human source, correct?---Correct.
15:59:26 38
 You'd been involved in criminal investigations for many
15:59:26 39
 years, even at that stage?---Correct.
15:59:29 40
15:59:31 41
 You had never - and I take it you'd used plenty of human
15:59:31 42
15:59:35 43
 sources? -- Yes.
15:59:35 44
15:59:36 45
 The SDU was a new unit or relatively new unit?---Yes, they
15:59:42 46
 were.
15:59:42 47
```

```
Had you dealt with them before?---So I know I've dealt with
15:59:42 1
 them and sought advice from them about other investigations
15:59:47 2
 but I can't clarify whether it was before this or after.
15:59:50
15:59:56 4
15:59:56 5
 But ultimately this was your investigation, you were in
 charge of the investigation and regardless of whether the
15:59:59 6
 source was being run by you or by the SDU, you were going
16:00:04 7
16:00:08 8
 to have to answer for it, weren't you?---Yes, that's
16:00:11 9
 correct.
16:00:11 10
 You are the one who has to present the evidence before the
16:00:11 11
 court?---Yes.
16:00:14 12
16:00:14 13
16:00:14 14
 It's all very well to say, "I'm just going to rely on what
16:00:19 15
 these people are doing", but ultimately the buck stops with
 the investigator or the person who presents the evidence
16:00:23 16
 before the court?---Correct.
16:00:26 17
16:00:27 18
 Despite that we certainly see that there's no note and you
16:00:27 19
 have no recollection of raising your feeling of discomfort
16:00:30 20
 with or asking them, "Have you ever done this before with a
16:00:32 21
16:00:36 22
 lawyer who is providing information potentially against
16:00:39 23
 their own client"?---No. In preparing for this the obvious
 thing would be on that meeting on 30 September that the
16:00:42 24
 question gets asked then. I have no notation of it, I have
16:00:46 25
 no recollection of me asking it or anyone else asking it.
16:00:50 26
16:00:53 27
 It might well have been obvious to ask that question then
16:00:53 28
16:00:57 29
 but it could have been asked at any time?---Yes.
16:00:59 30
16:01:00 31
 You have access to legal advisers within the Victoria
16:01:04 32
 Police force?---Yes, we do.
16:01:06 33
 And it's no difficulty at all to pick up the phone and ask
16:01:06 34
 a legal advisor a question?---No, it's not.
16:01:09 35
16:01:14 36
 You might say, "Look, I don't want to expose a source", but
16:01:14 37
16:01:17 38
 you might also do it in a hypothetical way, do you agree
 with that?---Yes. I don't, going back to this time, this
16:01:20 39
 time line when I was a Detective Sergeant, I don't know if
16:01:25 40
 I fully was aware of all the services that were available
16:01:29 41
 to me, but - - -
16:01:31 42
16:01:34 43
 Just hang on. Do you say that you wouldn't have been aware
16:01:35 44
16:01:37 45
 of the availability of seeking legal advice or advice about
 what was going on, or what was potentially going to
16:01:43 46
```

. 20/09/19 6717

happen?---I'm not sure. If I had any issues I'd just raise

16:01:48 47

```
Most of my legal issues that would have come around
16:01:52 1
 in those days would have been with prosecutors, either with
16:01:55 2
 police prosecutors or with the OPP.
 3
16:01:59
16:02:03 4
16:02:03 5
 Have you ever spoken to an in-house lawyer at
 VicPol?---Yes, I have. I hadn't till then I don't think
16:02:07 6
 but I have since.
16:02:13 7
16:02:14 8
 Not in relation to any Purana investigations, is that
16:02:15 9
 right?---I don't think so.
16:02:18 10
16:02:21 11
 Had you ever, in relation to questions of public interest
16:02:21 12
 immunity, taken it to a lawyer?---Yes.
16:02:26 13
16:02:28 14
16:02:29 15
 If you did have an issue about public interest immunity,
 how would you deal with it? For example, if you had to
16:02:33 16
 hand over notes or if you were called upon to hand over
16:02:36 17
 notes which may have exposed a source or methodology, what
16:02:40 18
 process did you go through?---If I thought I needed legal
16:02:44 19
 advice, I'd ask for it in relation to it.
 I've actually
16:02:48 20
16:02:49 21
 been involved with a - this is all post these
16:02:51 22
 investigations, but been involved where I didn't want to
16:02:56 23
 answer certain questions about the source of information
 and provide relevant material. So in that case I go to our
16:02:59 24
 legal department, they have a look at it and speak to me
16:03:03 25
 about it and see whether they'll employ someone to come and
16:03:06 26
16:03:10 27
 give me further advice into it and that's occurred.
16:03:12 28
16:03:12 29
 Is that as simple as picking up the telephone?---Certainly
 with our legal services department, yes, it is.
16:03:16 30
16:03:18 31
16:03:19 32
 Were they in the same building, were they at St Kilda Road
 back then?---I actually don't know but I would presume
16:03:23 33
 where they are now, which is at the VPC.
16:03:25 34
16:03:28 35
 You'd simply pick up the phone?---Generally it was more of
16:03:29 36
 a course at a Detective Sergeant level you'd just report up
16:03:32 37
16:03:35 38
 and discuss those matters, yes.
16:03:35 39
16:03:36 40
 You'd report up to your Inspector?---Or Senior Sergeant.
16:03:39 41
 Or Senior Sergeant?---Yes.
16:03:40 42
16:03:41 43
 When you were at the MDID, what about then, if you had a
16:03:41 44
16:03:46 45
 PII issue?---Well, the process would be the same but I just
16:03:53 46
 can't recall ever having to go that far. As I said, any
 other issue has been dealt with through prosecutors.
16:04:00 47
```

```
1
16:04:04
 So do you mean to say that in all of the time up until,
16:04:06 2
 certainly throughout the period at Purana, you had never
16:04:09
16:04:16 4
 raised the question with a legal advisor as to whether or
 not it was appropriate to redact diaries?---The redacting
16:04:20 5
16:04:27 6
 of diaries I think was just a general process that I don't
 think I ever sought legal advice in relation to redacted
16:04:32 7
16:04:36 8
 diaries.
16:04:36 9
 Did you get advice?---If I was asked to provide diaries I
16:04:37 10
 would just redact them on my own.
16:04:41 11
16:04:43 12
16:04:44 13
 How would you do that, what would you do?---In the, well in
 the olden days we used to photocopy them and then get a
16:04:47 14
16:04:51 15
 black texta and black everything out, black material out
16:04:54 16
 that was irrelevant, source related materials, anything to
 do with a human source. That's how we would do it.
16:04:59 17
16:05:02 18
16:05:02 19
 Did you ever seek advice or did you simply black it out
 without seeking advice?---I can't ever recall seeking
16:05:05 20
 advice.
16:05:08 21
16:05:09 22
16:05:09 23
 Is that right?---Yes.
16:05:10 24
 So methodology, if something related as far as you were
16:05:11 25
 concerned to methodology, you would black it out and it
16:05:15 26
16:05:18 27
 wouldn't be a question of seeking legal advice about
 whether or not it was appropriate to do so, it would simply
16:05:21 28
16:05:23 29
 be done by you off your own bat?---Yes.
16:05:26 30
 Human source, likewise, a black texta?---Without doubt,
16:05:27 31
16:05:32 32
 yes.
16:05:32 33
16:05:35 34
 Ultimately - so you would be making a public interest
 immunity claim and providing documents on the basis of your
16:05:43 35
 assessment of what was the subject of PII and it wouldn't
16:05:46 36
 ever go any further?---I've had matters that have gone
16:05:51 37
16:05:54 38
 further. But I can remember an occasion where I've had to
16:05:59 39
 produce my diaries and produce my redacted notes and the
 court has had to review those.
16:06:02 40
16:06:04 41
 Yes?---And was satisfied that the redactions were
16:06:04 42
16:06:07 43
 legitimate.
16:06:08 44
16:06:08 45
 Do you know when that occurred, is that on more than one
 occasion?---The one I remember about was with Mr Shirrefs,
16:06:12 46
```

. 20/09/19 6719

who's cross-examined me on many occasions, but I can't

16:06:19 47

```
remember which case it was for.
 1
16:06:21
16:06:23 2
 Do you know whether it related to -- I couldn't
 3
16:06:23
 rule it out. He did a lot of those matters so it's
16:06:30 4
 possible.
16:06:33
16:06:33 6
 It's possible?---Yes.
16:06:33 7
16:06:34 8
 You see in some of the notes that we've got which have come
16:06:42 9
 up on the screen, there'll be a redaction, if you like, and
16:06:47 10
 it might say, I think we've said
16:06:51 11
 or
 whatever it might be on the black note. Do you see that
16:06:56 12
16:06:59 13
 there?---Yes.
16:06:59 14
16:07:01 15
 Would you indicate in the redaction as to why it is that
16:07:06 16
 it's blacked out or would it simply be blacked out, what
 was the usual practice?---I would just black it out.
16:07:09 17
16:07:12 18
 Just black it out, all right. And those notes would be
16:07:12 19
16:07:14 20
 handed over to whoever it was who was seeking them?---Yes.
16:07:19 21
16:07:21 22
 You had a level of discomfort. We know Eliza Burrows was
 one of the people in the unit, is that right?---She came
16:07:29 23
 over to Purana and on to my crew for a very short period.
16:07:33 24
 She I think got a position somewhere else and left.
16:07:37 25
 was there for a short time.
16:07:41 26
16:07:42 27
16:07:43 28
 She was in the crew of Mansell and Rowe, is that
16:07:48 29
 right?---Correct.
16:07:48 30
 She recalls that there were concerns about Gobbo's
16:07:50 31
 registration as a human source because of her profession
16:07:54 32
 and also because of concerns for personal safety and she
16:07:57 33
16:08:01 34
 said, at least she has in her statement, she also recalled
16:08:06 35
 discussions about how to manage the registration of
16:08:09 36
 Ms Gobbo as a human source. And she wasn't able to
 identify specific occasions but she certainly was of the
16:08:12 37
 view that there were discussions amongst crew members about
16:08:15 38
 the concerns of Ms Gobbo as a human source. Do you recall
16:08:19 39
 speaking to other troops about this concern that you
16:08:24 40
 had?---I can't take it any further than what I said before
16:08:30 41
 the break, is that I have a vague recollection that legal
16:08:33 42
16:08:39 43
 professional privilege was discussed and the consensus or
 the thought was that it's really a matter for her and it
16:08:44 44
16:08:48 45
 wasn't taken any further. But as I indicated before lunch,
16:08:51 46
 I can't back that up, I don't have diary entries or can
 give a specific date.
16:08:55 47
```

```
16:08:56 1
 All right?---And I don't know if, I certainly don't
16:08:56 2
 remember ever talking to Eliza Burrows about it.
16:09:01
16:09:04 4
16:09:06 5
 Just before I move on. Insofar as this redaction issue is
 concerned, did you ever receive any instructions from
16:09:11 6
16:09:14 7
 anybody about the process by which you redacted and whether
16:09:18 8
 that was the appropriate course to take?---Not that I can
16:09:21 9
 recall.
16:09:21 10
16:09:22 11
 Is that what you instruct other detectives to do, generally
16:09:27 12
 detectives?---That was the process I was using so that's a
16:09:33 13
 fair assumption. I can't actually remember instructing
 people to do that but that's what I was doing, yes.
16:09:37 14
16:09:40 15
16:09:40 16
 Is it a process that has always existed as far as you are
 concerned. Do you still do it, I understand you may not
16:09:46 17
 have the need to do it these days, but is it something you
16:09:50 18
 continuously did throughout your period as an
16:09:53 19
 investigator? --- Yes.
16:09:58 20
16:09:59 21
16:09:59 22
 Is it a process, for example, if you were making redactions
16:10:02 23
 in your diaries would you discuss it with anybody else as
 to whether that was an appropriate thing to do, for
16:10:05 24
 example, would you ask your senior officers about
16:10:08 25
 that?---Not that I can recall, no.
16:10:13 26
16:10:14 27
 Have there been occasions - I take it insofar as
16:10:29 28
16:10:33 29
 Mr Shirrefs was concerned he obviously wasn't prepared to
 accept the redactions that you made in that particular
16:10:37 30
16:10:39 31
 case, is that right?---I just, I can't remember how it came
16:10:42 32
 about but he just, it got to a stage where there was a part
 of a redaction and I can't recall why it came out.
16:10:46 33
16:10:50 34
16:10:50 35
 Yes?---I remember just producing it to the court.
16:10:53 36
 Yes?---And - - -
16:10:54 37
16:10:57 38
 Did you need to give evidence about it?---Not that I can
16:10:57 39
 recall.
16:11:01 40
16:11:01 41
 In any event you produced a redacted version and an
16:11:02 42
 unredacted version, is that right?---I produced the
16:11:05 43
 original document and the redacted document.
16:11:08 44
16:11:11 45
16:11:12 46
 All right then.
16:11:13 47
```

```
COMMISSIONER: You might make p.120 also part of the last
16:11:13 1
 exhibit, I think that would be a good idea. You referred
16:11:17 2
 to that p.120 of the diary. We'll make that part of
 3
16:11:20
 Exhibit 453, we'll include 120.
16:11:25 4
16:11:30 5
 MR WINNEKE: I might say there are probably a number of
16:11:30 6
 others. Yes, 120, 121, 122, 123, 124.
16:11:33 7
 8
 COMMISSIONER: We'll include then 117 to 124 as that
16:12:07 9
 exhibit.
16:12:13 10
16:12:13 11
 MR WINNEKE: Yes, thanks Commissioner.
16:12:13 12
 13
16:12:18 14
 #EXHIBIT RC453 - (Part of) Pages 117-124 of Dale Flynn's
16:12:20 15
 diary.
16:12:20 16
 You refer in your statement to the means by which
16:12:20 17
 information was disseminated to you by the SDU?---Yes.
16:12:23 18
16:12:27 19
16:12:27 20
 And as far as you were concerned information did not come
16:12:35 21
 from the SDU in the form of written documentation, is that
 right?---I don't think I've ever received any written
16:12:38 22
16:12:43 23
 information reports or any other documents in relation to
 these investigations.
16:12:47 24
16:12:48 25
 I take it then that the information invariably came
16:12:49 26
 verbally disseminated either directly to you or to you via
16:12:54 27
 Mr O'Brien or perhaps other members of Purana, is that fair
16:12:59 28
16:13:05 29
 to say?---Yes. Initially it was through directly from the
 SDU members.
16:13:08 30
16:13:09 31
16:13:09 32
 Yes?---There was a significant break over December and
 January and when I returned it was being disseminated
16:13:13 33
 through Mr O'Brien, and I suspect on a few occasions when I
16:13:17 34
16:13:23 35
 received information from other members they had received
 it from Mr O'Brien and were just passing it on to me.
16:13:25 36
16:13:29 37
16:13:29 38
 Okay. The information that you received thereby - aside
16:13:40 39
 from the fact that it was apparent to you that it came from
 Ms Gobbo?---Yes.
16:13:46 40
16:13:47 41
 You weren't informed as to the circumstances in which she
16:13:49 42
16:13:54 43
 got the information?---No.
16:13:55 44
16:13:56 45
 And so you weren't able to form a view about whether or not
16:14:00 46
 that information had been, or the circumstances whether
16:14:06 47
 they were appropriate or inappropriate transmissions of
```

```
information as far as she was concerned?---I might get
16:14:10
 information like "the source met with
16:14:14 2
 and that would be it and then "this is the information".
16:14:19
16:14:21 4
 Pretty innocuous?---Yes. So your comments are correct, I
16:14:22 5
 don't know in what circumstances the information was
16:14:26 6
 obtained.
16:14:28 7
16:14:28 8
 Equally, I mean I take it one of the issues
16:14:29 9
 All right.
 that you have as an investigator is that you've got to make
16:14:33 10
 sure that you don't present to the court information which
16:14:39 11
 has been improperly obtained?---Yes, but there's a
16:14:41 12
16:14:46 13
 difference at this stage about receiving information.
 source related information, it's just information at this
16:14:49 14
16:14:51 15
 stage. It's not necessarily information that's going to be
16:14:54 16
 before the court.
16:14:55 17
 But equally if you are able to pursue lines of
16:14:55 18
 inquiry because of information which has been improperly
16:14:59 19
 obtained that might well pollute that line of
16:15:03 20
 inquiry?---Yes.
16:15:07 21
16:15:07 22
 That's something that you would be aware of?---Yes.
16:15:07 23
16:15:09 24
16:15:14 25
 That might well be one of the problems with having this
 process of obtaining information from someone else.
16:15:19 26
16:15:22 27
 don't know how the person gets the information?---Correct.
16:15:25 28
16:15:26 29
 For example, as a hypothetical proposition, someone might
 break into somewhere they're not supposed to be, get
16:15:30 30
 information, pass it to the DSU and you get the
16:15:34 31
 information? --- Yes.
16:15:37 32
16:15:37 33
16:15:37 34
 You would never know as to whether or not that information
16:15:40 35
 had been properly obtained or not?---Correct. Well unless,
 you know, the DSU declared it, but generally they didn't,
16:15:43 36
16:15:47 37
 they just provided the information. And to be fair, that
16:15:50 38
 was my focus as well, is just getting the information and
 working out what I was going to do with it.
16:15:53 39
16:15:56 40
 Obviously you would rely on the DSU to you would hope
16:16:00 41
 filter information?---Yes.
16:16:07 42
16:16:08 43
 But insofar as it's simply a hot debrief, in other words it
16:16:09 44
16:16:14 45
 simply comes from Gobbo to the DSU to you, it's unlikely
 that there's been a careful process of analysing
16:16:19 46
 information to determine whether or not that information is
16:16:23 47
```

```
in breach of LPP or not?---Well, I hadn't thought about
 1
16:16:25
 that but that's probably a fair assumption.
16:16:31
16:16:34
 All right then. If we can move forwards in time.
 4
16:16:34
 that Operation Posse developed and you were the subject of
16:16:43
 a briefing, I think in November, is that right, about what
16:17:00 6
 form that investigation was going to take?---Yes, I was.
 7
16:17:05
 It was on 22 November and it was from both Mr O'Brien and
 8
16:17:08
16:17:12 9
 Mr Ryan.
16:17:13 10
 Did you make notes of that briefing?---I did.
16:17:15 11
16:17:19 12
16:17:19 13
 I wonder if you could tell us about those notes?---So it
 occurred at 12.35.
16:17:44 14
16:17:47 15
 COMMISSIONER: You're reading from?---22 November, Tuesday.
16:17:48 16
16:17:50 17
 You're reading from your diary or day book?---I'm reading
16:17:51 18
 from my diary, Commissioner, p.173.
16:17:54 19
16:17:57 20
 What date?---On 22 November.
16:17:57 21
16:17:59 22
 Thank you?---2005. It reads, "Presentation by Detective
16:18:00 23
 Senior Sergeant O'Brien re Operation Posse.
16:18:10 24
 targets, four Mokbel brothers. Criminal activities, drug
16:18:13 25
16:18:18 26
 manufacturing and trafficking, money laundering,
16:18:22 27
 legitimising illegitimate income and corruption of public
 Then it's got, "Operational objectives,
 officials".
16:18:27 28
16:18:32 29
 identify and
 operated by
 and
 Disrupt criminal activities.
 by
 ID
16:18:37 30
16:19:02 31
 income.
 Risk
 assessment extreme. DEA model, money laundering.
16:19:10 32
 coercive powers". And that meeting, my next entry is at
16:19:14 33
16:19:19 34
 1.15.
16:19:21 35
16:19:25 36
 MR WINNEKE: So that meeting went from, well, from 12.35
16:19:30 37
 through to 1.15, is that right?---Well, it's probably
16:19:37 38
 semantics but my next entry is at 13:15 so I can't exclude
 that it might have finished 10 or 15 minutes earlier.
16:19:42 39
16:19:45 40
 I follow that. I tender that diary entry, Commissioner.
16:19:45 41
16:19:50 42
16:19:52 43
 #EXHIBIT RC544A - (Confidential) Diary entry Dale Flynn.
 22/11/05.
 44
 45
16:19:53 46
 #EXHIBIT RC544B - (Redacted version.)
```

.20/09/19 6724

16:19:56 47

```
In fact what I want to do, perhaps also you mentioned a
16:19:56 1
 meeting that you had with Ms Gobbo about a month before
16:20:01 2
 that on 14 October. You actually did make a fairly
16:20:04
16:20:07 4
 comprehensive diary entry about that meeting as well,
16:20:09 5
 didn't vou?---Yes, I did.
16:20:11 6
 That's the meeting where you felt she was in an emotional
16:20:11 7
16:20:15 8
 state. This is at p.146 of your diary?---Yes, 146 and 147,
16:20:19 9
 yes.
16:20:20 10
16:20:23 11
 That's when you spoke to her outside court, is that
 right?---I actually think it might have been, we were in
16:20:29 12
16:20:31 13
 the County Court, Melbourne County Court and I think it
 might have been in one of those small conference rooms that
16:20:35 14
16:20:38 15
 are opposite the courts.
16:20:39 16
 She spoke to you about her concerns?---Yes.
16:20:40 17
16:20:46 18
16:20:47 19
 Concerning Tony Mokbel who was recently charged with
 incitement to import?---Yes.
16:20:50 20
16:20:51 21
16:20:51 22
 By the AFP?---Correct.
16:20:54 23
 And it's difficult to read that, is it Barwon Prison.
16:20:55 24
 was in Barwon Prison on lock down, Gobbo's being - what
16:21:01 25
 does that say?---"Gobbo has been up each night to 01:00
16:21:07 26
16:21:15 27
 hours reading transcripts of interview. During interview
 Mokbel stated he was working as some type of UC. When
16:21:18 28
16:21:22 29
 asking questions and encouraging persons to import MDMA,
 powder."
16:21:27 30
16:21:28 31
16:21:28 32
 She's telling you more or less either what's in the brief
 or what he's saying to her?---What he's saying in the
16:21:31 33
 transcript I think.
16:21:35 34
16:21:35 35
16:21:36 36
 So what's in the brief?---Yes.
 "Prior to conversation had
 meetings with solicitor."
16:21:41 37
16:21:43 38
 Solicitor 2?---"Solicitor 2." Next name okay?
16:21:44 39
 "Barrister."
16:21:51 40
16:21:51 41
 Yes, and her?---"Where inciting conversation was discussed
16:21:52 42
16:21:55 43
 and approved."
16:21:56 44
16:21:56 45
 Right?---"Gobbo states conversation and approval never
16:22:00 46
 She believes Mokbel, possibly via Solicitor 2,
 will encourage her to make false claim that conversations
16:22:05 47
```

```
did take place.
 Solicitor 2 to see Mokbel at prison today.
16:22:09 1
 Gobbo will see him tomorrow. She expects to hear from
16:22:14 2
 Solicitor 2 later tonight. Gobbo concerned for her welfare
16:22:19
16:22:25 4
 if she doesn't do what Mokbel requests. States she won't
 lie or commit criminal offences on his behalf. Stated she
16:22:29 5
 hadn't been paid by T Mokbel all year because she suspects
16:22:33 6
16:22:38 7
 cash, et cetera, proceeds of crime. Mokbel paying
16:22:43 8
 Solicitor 2 cash, et cetera. Gobbo stated she had also
 received request from AFP for statement. She sent them
16:22:49 9
 away to sort out privilege matters.
 Mokbel required
16:22:52 10
 independent legal advice in regards to his options of
16:22:57 11
16:23:01 12
 waiving privilege. Gobbo relatively upset and concerned
16:23:06 13
 about her own welfare, crying on several occasions.
 Advised to address one problem at a time and consider
16:23:10 14
16:23:14 15
 getting away for a week. Reply unable to do so re work and
 family commitments."
16:23:18 16
16:23:21 17
 And you cleared court and then you spoke to Mr Smith?---I
16:23:22 18
16:23:25 19
 did.
16:23:25 20
16:23:25 21
 And you advised about the above?---Yep.
16:23:28 22
 Received telephone call from Gobbo whilst you were speaking
16:23:28 23
 to the same, is that right?---I'm not sure if that's me
16:23:31 24
 receiving a telephone call or Mr Smith receiving a
16:23:35 25
 telephone call. It was probably me.
16:23:38 26
16:23:39 27
 Then you had a mobile phone call with Mr O'Brien and you
16:23:39 28
16:23:42 29
 advised as above?---Yep.
16:23:44 30
16:23:45 31
 She at that stage was clearly providing you information
16:23:52 32
 about Mokbel?---Yes.
16:23:54 33
 And information that again concerned a person for whom she
16:23:54 34
16:24:01 35
 was acting?---Yes.
16:24:03 36
 And telling you in effect the effect of those discussions.
16:24:05 37
16:24:18 38
 It was apparent to you that she knew that you knew she was
16:24:24 39
 a human source?---Yes.
16:24:26 40
 Did she say to you that she didn't know the names of her
16:24:28 41
 handlers. Do you recall that?---If she named her handlers?
16:24:34 42
16:24:41 43
```

.20/09/19 6726

There's a note - I withdraw that. There's a note in

the ICRs at p.41 to this effect, that you contacted the DSU at 12.35. You'd had contact with Ms Gobbo. Gobbo asked if

she could talk to Flynn. Gobbo stated she didn't know the

Yes.

16:24:42 **44** 16:24:50 **45**

16:24:59 46

16:25:05 47

```
full name of handlers and didn't know if they were
 1
16:25:09
 investigators. She also mentioned FedPol request for
16:25:11 2
 statement. She became emotional about this and Flynn
 3
16:25:14
16:25:19 4
 believes that she's quite stressed regarding this. And she
16:25:22 5
 volunteered she was feeling very tired because of lack of
 sleep through arrest of Mokbel. Stated she saw Dale Flynn
16:25:26 6
16:25:30 7
 this morning and was a bit teary and that little things can
16:25:34 8
 set her off?---I can't recall the comment about the names
 of the handlers but that's possible.
16:25:41 9
16:25:42 10
16:25:43 11
 It appeared to you clearly that she was in an emotional
 state? -- Yes.
16:25:47 12
16:25:48 13
 And in that state she was providing information about her
16:25:49 14
16:25:53 15
 client?---Well, yes, she was.
16:25:56 16
 Insofar as you might have had some comfort previously that
16:25:56 17
 she was a smart and educated person, that comfort might
16:26:00 18
 have been shaken somewhat, do you accept that?---I don't
16:26:02 19
 think that was a consideration I made at the time.
16:26:07 20
16:26:10 21
16:26:11 22
 Okay. The operation - I tender those two entries,
16:26:18 23
 Commissioner.
16:26:18 24
 COMMISSIONER:
 That's 146 to 147, is that right?
16:26:20 25
16:26:22 26
16:26:23 27
 MR WINNEKE: Yes.
16:26:23 28
16:26:23 29
 COMMISSIONER: On 28 October 05, is that right?
16:26:26 30
16:26:26 31
 MR WINNEKE: Yes Commissioner.
 32
16:26:31 33
 #EXHIBIT RC545A - (Confidential) Diary entry Dale Flynn
 34
 28/10/05.
 35
 #EXHIBIT RC545B - (Redacted version.)
 36
 37
16:26:37 38
 Were you presented with by Mr O'Brien a fairly
16:26:47 39
 comprehensive investigation plan concerning Operation
 Posse?---I've seen it, yes.
16:26:51 40
16:26:52 41
 It was a written document?---Yes, it was.
16:26:52 42
16:26:54 43
 And the plan was, I suggest, it referred to a proactive
16:26:55 44
16:27:06 45
 targeted investigation into commercial level drug
16:27:09 46
 trafficking, would that be fair to say?---I can't remember
 the exact contents but that sounds correct, yes.
16:27:13 47
```

```
1
16:27:16
 I wonder if we can put up this document. Commissioner.
16:27:16 2
 VPL.0100.0009.0001. If we can just scroll through that.
16:27:21
 Do you see that, it says, "Offence details, background
16:27:44 4
 information"?---Yes.
16:27:47
 6
16:27:48
 It as an assigned date on it, 17 October 2005.
 7
 Do vou see
16:27:49
 that?---Yes, I do.
 8
16:27:53
16:27:54
 9
 And there's information there which clearly is information
16:27:54 10
 which comes from Ms Gobbo. Do you accept that?---Yes.
16:27:58 11
16:28:02 12
16:28:04 13
 It talks about previous operations involving Tony Mokbel.
 There's information which includes information from a
16:28:09 14
 source as to Mokbel's concerns about Mr Bickley
16:28:15 15
 talking to
16:28:19 16
 the police, that the source has indicated Jamou and Lanteri
 are currently cooking. So clearly that's coming from
16:28:23 17
 Gobbo? --- Ms Gobbo, yes.
16:28:27 18
16:28:28 19
 The goal is the identification, investigation and complete
16:28:28 20
 dismantling of the Mokbel family criminal organisation.
16:28:31 21
16:28:35 22
 we move down. It may well be that's redacted out.
 going. We might have another version of this,
16:28:42 23
 Commissioner, which is perhaps - in fact it's been
16:28:58 24
16:29:00 25
 tendered.
16:29:06 26
16:29:07 27
 COMMISSIONER: 467 I'm told.
16:29:08 28
16:29:08 29
 MR WINNEKE:
 Perhaps we can put that exhibit up.
16:29:16 30
 COMMISSIONER: At that stage we were allowed to know that
16:29:16 31
 it was for Operation Posse.
16:29:19 32
16:29:21 33
16:29:21 34
 MR WINNEKE: Yes, thanks Commissioner. Just scroll down so
16:29:26 35
 Mr Flynn can see that.
 Keep scrolling through that.
 you see that there, in that shaded area, "Since the arrest
16:29:50 36
 of Mr Bickley
16:29:53 37
 has been established,
 this indicates", et cetera?---Yep.
16:29:58 38
16:29:59 39
 Clearly a reference to Gobbo?---Yes.
16:30:00 40
16:30:02 41
 Information about
 Cvetanovski.
16:30:04 42
 Keep going.
16:30:21 43
 Keep scrolling. Do you see that the identification, the
 goal is the identification?---Yep.
16:30:34 44
16:30:39 45
16:30:39 46
 Firstly, identification, investigation, complete
 dismantling and utilise the continuing information provided
16:30:44 47
```

```
by the registered human source?---Yes.
 1
16:30:49
16:30:50 2
 The expectation is that information would continue to come
16:30:50
 from Ms Gobbo?---Yes.
16:30:53 4
16:30:54
 And the main investigative steps on p.4, do you see those?
16:30:55 6
16:31:04 7
 "In line with reliable source information attempt to
16:31:08 8
 recruit ---Yes.
16:31:10 9
 "Increase his motivation by further investigation of
16:31:12 10
 current criminal activities of associates and
16:31:15 11
 himself"?---Yes.
16:31:18 12
16:31:19 13
 So the idea is in effect to catch him again?---Yes.
16:31:20 14
16:31:23 15
 And the same issues with respect to
16:31:24 16
16:31:31 17
 And issues outside the scope, p.4, "Identify that human
16:31:35 18
 source management and handling is a major issue of
16:31:41 19
 consideration outside the scope of investigation but which
16:31:44 20
 needs the highest level of consideration", do you see
16:31:47 21
16:31:49 22
 that?---Yes.
16:31:49 23
 "Wherever possible the SDU would handle all human sources
16:31:50 24
 who would conduct all relevant risk assessments"?---Yes,
16:31:54 25
 I've read that.
16:31:59 26
16:32:01 27
 "Strategy developed will be constantly assessed by the Task
 28
16:32:02 29
 Force manager in consultation with the manager of the
 Dedicated Source Unit. Covert Investigation Unit, Covert
16:32:04 30
 Surveillance Unit and TSU. All necessary steps will be
16:32:10 31
 taken to protect the identity of any human source in this
16:32:14 32
 investigation". Do you see that?---Yes, I do.
16:32:18 33
16:32:21 34
16:32:22 35
 Commissioner, I note the time.
16:32:23 36
16:32:23 37
 COMMISSIONER: 4.30, yes. We'll adjourn shortly.
16:32:26 38
 going to have a brief directions hearing. Mr Flynn, you're
 not needed any further today. You'll be needed again on
16:32:31 39
 Monday week, 30 September at 9.30 am, thank you?---Thank
16:32:35 40
 you, Commissioner.
16:32:38 41
 42
16:32:39 43
 <(THE WITNESS WITHDREW)
 44
 45
 46
```

.20/09/19 6729

47