

Internal Witness Support Unit (IWSU)

National Investigation Symposium 2012

History of the Unit

- **<1993** - Little being done to support officers who reported corruption.
- **1994** - Internal Informers Policy implemented under Professional Responsibility Command
- **1995** - Transferred to HR Command
IWSU formed – 9 staff
- 1996** - Internal Witness Support Policy replaced Internal Informers Policy.

Statistics

- Late 80's - <200 internal complaints per year
- Since 2004-5 consistently >1000 per year
- 2011- over 5000 complaints
35% internally generated (approx 1750)
- 2011 -50% internally generated complaint issues sustained compared to 10% for externally generated complaint issues

Current Structure of IWSU

How is IWSU notified about Internal Police Complainants?

- Sworn officers – electronic complaints database
- Unsworn officers – manual referral by the Administrative Officers Conduct Team (PSC)
- direct referral from Local Area Commanders/ Managers/ Investigators/ PSM's/ PSDO's/ Executive Officers, Workplace Equity Unit etc.
- External investigating authorities (Ombudsman & PIC)

IWSU Assessment Criteria

The IWSU has sole responsibility for assessing eligibility and offering the IWS Program.

Considerations may include:

- **Nature of the allegation**
- **Rank and location of IPC/ID in relation to the subject officer**
- **Potential for victimisation & harassment of IPC/ID**
- **Identified need for support of the IPC/ID**

NB The program is ***voluntary***

What does the Internal Witness Support Program provide?

- Support, advice and guidance to IW's (sworn and unsworn) through the investigation and any legal/departamental process
- Advice to Commanders / Investigators with managing the IW through the investigation and in the workplace
- ID/referral appropriate support services.

Role of the Case Officer

- Maintains regular contact with the IW
- Liaise with the investigator
- Liaise with the commander/manager
- Support IW throughout investigation and any legal proceedings
- Registration/deregistration on IWSP
- Maintain Case Files and IWSU database

Reprisal Action Legislation and Policy

Legislation & policy provide protection to persons making protected 'protected allegations' or 'public interest disclosures':

- Code of Conduct and Ethics
- Crimes Act
- Police Act
- Public Interest Disclosures Act
- Public Sector Employment and Management Act
- OHS Legislation
- Anti Discrimination Legislation

Case Studies

- Case Study 1
- Case study 2

IWSU CONTACT

Level 1 , 55 Renwick St,
Redfern NSW
Ph: 9355-8687