The Parliament of the Commonwealth of Australia

ROUGH JUSTICE?

AN INVESTIGATION INTO ALLEGATIONS OF BRUTALITY IN THE ARMY'S PARACHUTE BATTALION

Joint Standing Committee on Foreign Affairs, Defence and Trade

April 2001 Canberra © Commonwealth of Australia 2001 ISBN 0642366403

Printed by CanPrint Communications Pty Limited, Canberra

Contents

Contents		
1	Background – the 3 RAR Allegations1	
	Introduction 1 Background to the inquiry 1 The Allegations 2 The Evidence 3 The Report Structure and Constraints 4	
2	The Organisation and Culture5	
	Introduction 5 The Organisation 6 The Army Battalion 6 The Chain of Command and Rank Structure 7 Key Appointments and Responsibilities 8 The Culture 11 The Military Justice System 13 The Discipline Officer 13 Summary Authorities 14 The Equity System 15	
3	The Evidence 19	
	Introduction 19 Evidence Relevant to the 3 RAR Allegations 19 Extra-judicial Discipline Procedures 20 Illegal punishments (bashings and bastardisation) 21 The Use of Intimidation 21 Complicity of Key Appointments 22 Prevalence 24	

	Evidence Relevant to the ADF Inquiry Process	
	Obfuscation by the Department	
	Apparent Secrecy in the Inquiry Process	
	The Speed of the Inquiry Process	
	Evidence Relevant to the ADF Justice System	
	Introduction	
	The Justice System is Unwieldy	
	The System is Subject to Interference by Senior Officers	
	The System is too Slow	
	Conclusion	
4	The Weaknesses	
	Introduction	
	The Culture of Silence	
	Loyalty to the Organisation	
	Fear of Retribution	
	Toughing It Out	
	Other Avenues of Complaint	
	The Culture of Ignorance	
	Withholding Information	
	Weak Leadership	
	Careerism	
	Inadequacies within the Military Police Force	
	MP Management	
	Military Police Resourcing	
	Investigation/Offence Clearing Times	
	Military Police Training	
	Use of Reserve Military Police	
	Inadequacies within the Military Justice System	
	The Defence Legal Office	
	The Lengthy 3 RAR Case	
	Reserve versus Permanent Legal Officers	
	The Director of Military Prosecutions	
	Selection of Legal Officers	
		ر م <i>و</i>
5	The Submissions	
	Introduction	
	Gender	
	Service	
	Units	
	Type of Grievance	
	Timeframe of Grievance	
	Rank of Personnel Alleging Grievance	
	Conclusion	

25 26 27 29 29 29 29 29 31 32 33	
35 36 36 36 36 37 38 39 41 42 44 42 44 42 44 45 46 47 49	
51 52 53 53 53 54 55 56 56	

6 The Solution	
Introduction	
3 RAR	
Extra-Judicial Discipline Procedures	
Illegal Punishments	
The Use of Intimidation	
Equity Officers	
Complicity of Key Appointments	
Prevalence	
The ADF Inquiry Process	
Obfuscation by the Department	60
Apparent Secrecy in the Inquiry Process	60
The Speed of the Inquiry Process	
Military Police Performance	
The ADF Justice System	
Is the Justice System Unwieldy?	
Is the System Subject to Interference?	
Is the System Too Slow?	
Conclusion	
Dissenting Report	
Introduction	
Ministerial Accountability	
Director of Military Prosecutions.	
Appendix A – List of Submissions	71
Appendix B – Witnesses at Public Hearings	76
Appendix D - withesses at rubic rearings	
Appendix C – List of Exhibits	77

Foreword

This report has been written within the context of an examination of the Annual Report of the Department of Defence. The reporting of military justice and equity issues was one of several areas of the annual report that the committee wished to examine. However, concurrent with the committee's plan to begin this general examination, disturbing public allegations arose of brutality and 'rough justice' within the army's parachute battalion – the 3rd Battalion, the Royal Australian Regiment (3 RAR).

The committee decided that its generalised examination of the Department of Defence's reporting on military justice could not ignore the allegations relating to 3 RAR. The committee's greatest concern was that the 3 RAR allegations served to highlight to the committee an apparent lack of transparency in military justice proceedings within the department. This has been evidenced by:

- The failure of the Department of Defence to bring to the committee's attention the issues being investigated in 3 RAR, despite these investigations running almost concurrent with the committee's previous or 1999 inquiry into military justice. Awareness of the serious allegations of 'rough justice' within 3 RAR may have altered the committee's considerations and recommendations made in their report, *Military Justice Procedures in the ADF*, tabled June 1999.
- The absence from the Defence Annual Report of any mention of delays to inquiry or legal process, such as was occurring within 3 RAR.

These apparent lapses in transparency suggested that the 3 RAR allegations would provide a suitable case study for the committee's examination on justice and equity issues. As a consequence, this report into the allegations of brutality in 3 RAR is intended to serve two objectives. These objectives are:

 To provide a suitable case study in which the implementation and reporting of justice and equity procedures within the Department of Defence can be evaluated. To provide a rapid examination by the Parliament of allegations which, if true, represent a disturbing breakdown or inadequacy in justice and equity procedures within one element of the ADF.

The committee's approach has been vindicated by a number of initiatives announced by the Chief of the Defence Force, Admiral Barrie and the Chief of Army, Lieutenant General Cosgrove. These initiatives, some of which were first announced during a public hearing of the committee, include:

- The establishment of an audit team, under Mr Burchett QC, to determine whether allegations, such as have arisen within 3 RAR, are more widely spread within the ADF.
- The establishment of an Inspector General to allow complaints, like those within 3 RAR, to be investigated without the encumbrance of the normal military hierarchical processes.
- An investigation by a retired senior officer into the collective events in 3 RAR at the time of the incidents, including the issue of command responsibility.
- The first ADF Stand-down day, during which all members of the ADF were briefed on military justice and equity issues.

These initiatives will go a long way to addressing the issues that were raised with the committee in its examination into military justice within 3 RAR.

D P M Hawker, MP Chair Defence Sub-Committee

viii

Membership of the Committee - 39th Parliament

	Chair	Senator A B Ferguson (from 1/7/99) Senator D J MacGibbon (to 30/6/99)	
	Deputy Chair		
ĺ	Deputy Chair	Mr C Hollis, MP (from 11/8/99) Hon Dr A C Theophanous, MP (to 14/	7/99)
1	Members	Senator V W Bourne	Hon J A Crosio, MBE, MP (from 9/12/99)
		Senator the Hon D Brownhill (from 1/7/99 to 13/4/00)	Hon G J Evans, QC, MP (to 20/9/99)
		Senator P H Calvert (from 1/7/99)	Mr L D T Ferguson, MP (from 9/8/99)
		Senator H G P Chapman	Mr D P M Hawker, MP
:		Senator the Hon P Cook	Hon D F Jull, MP
£		Senator B Gibbs (from 9/8/99)	Mrs D M Kelly, MP
		Senator B Harradine	Hon L S Lieberman, MP
1		Senator S Hutchins (from 17/8/00)	Hon Dr S P Martin, MP
		Senator J A L Macdonald (to 30/6/99; from 9/5/00)	Hon J E Moylan, MP
		Senator K O'Brien	Mr P E Nugent, MP
		Senator M A Payne (from 1/7/99)	Hon N P O'Keefe, MP
		Senator J A Quirke (to 15/8/00)	Hon L R S Price, MP
21 2		Senator the Hon M Reynolds (to 30/6/99)	Hon G D Prosser, MP
		Senator the Hon C Schacht	Mr C M Pyne, MP
		Senator K Synon (to 30/6/99)	Hon W E Snowdon, MP
		Ms F E Bailey, MP	Dr A J Southcott, MP
		Hon B G Baird, MP	Hon A P Thomson, MP
		Hon L J Brereton, MP	

Committee Secretariat

Secretary

Ms M Swieringa (from 15/6/99)

read

rue,

rst

\R at

with

5

.

Membership of the Defence Sub-Committee - 39th Parliament

Chair	Senator D J MacGibbon (to 30/6/99) Mr D P M Hawker, MP (from 1/7/99)
Deputy Chair	Hon L R S Price, MP
Members	Senator V W Bourne (to 11/8/99; from 30/8/00) Senator the Hon D Brownhill (from 1/7/99 to 13/4/00) Senator P H Calvert (from 1/7/99) Senator A B Ferguson Senator B Gibbs (from 11/8/99) Senator S Hutchins (from 28/8/00) Senator J A L Macdonald (to 30/6/99; from 10/5/00) Senator J A Quirke (to 15/8/00) Senator the Hon C Schacht Ms F E Bailey, MP Hon J A Crosio, MBE, MP (from 16/2/00) Mr L D T Ferguson, MP (from 1/8/99) Mr C Hollis, MP (ex officio) (from 11/8/99) Hon Dr S P Martin, MP Hon W E Snowdon, MP Dr A J Southcott, MP Hon Dr A C Theophanous, MP (ex officio) (to 14/7/99)

Committee Secretariat

Secretary	Ms M Swieringa
Administrative Officer	Mrs L Cowan
Advisors	Lieutenant Colonel L Hogan (from 17/1/00 to 15/12/00)
	Lieutenant Colonel M J Milford (from 15/1/01)

Terms of reference

A decision to examine the Department of Defence Annual Report was made by the Joint Standing Committee on Foreign Affairs, Defence and Trade. The decision, made on 28 August 2000, was:

that the committee examine the 1998-1999, and, on its release, the 1999-2000 Annual Reports of the Department of Defence and refer this matter to the Defence Sub-Committee.

Following this referral the Defence Sub-Committee agreed:

that the Defence Sub-Committee continue its examination of the Annual Reports of the Department of Defence 1998-99, and when tabled, 1999-00 with specific reference to:

- the conduct of military justice and the alleged events in 3RAR;
- equipment fleet management and life cycle costing of equipment;
- personnel issues including Mutual Obligation Agreements upon both the unemployed and Army recruiting, changes to service conditions and superannuation;
- the use of military exercises as a means of assessing military outputs.

List of abbreviations

ADF	Australian Defence Force
ARA	Australian Regular Army
Bde	Brigade
DLM	Defence Law Manual
CA	Chief of Army (or, depending on the context a Convening Authority)
CDF	Chief of Defence Force
СО	Commanding Officer
Coy	Company
CPL	Corporal
CSM	Company Sergeant Major
DFDA	Defence Force Discipline Act
DLO	Defence Legal Office
DMP	Director of Military Prosecutions
JNCO	Junior Non-Commissioned Officers
JSCFADT	Joint Standing Committee on Foreign Affairs, Defence and Trade
MP	Military Police
OC	Officer Commanding

xvi

Other Rank
Private
The Royal Australian Regiment
Royal Australian Air Force
Royal Australian Navy
Redress of Grievance
Regimental Sergeant Major
Senior Non-Commissioned Officers

ad kitasik ta asar hela a k

Ę,