ROBERT READ (named BC FIPA Whistleblower of the year, 2001)

One year after RCMP Cpl. Robert Read went public alleging that his bosses were trying to cover up an investigation into the corrupt goings on at the Canadian diplomatic mission in Hong Kong, the Mounties prepared to prosecute him for talking to The Province. In the meantime, up to 30 foreign-service officers who were linked to his investigation have been reprimanded for accepting "gifts" from wealthy and powerful Chinese families . Ironically, many of the officers have also been promoted while the Mountie who blew the whistle faces a RCMP tribunal. (Read’s suspension was exposed in an exclusive Province report by Fabian Dawson on Sept. 3, 1999.)
The soft-spoken Prairie cop was the latest in a long line of Mounties to be assigned the on-again, off-again Hong Kong file. There was an expectation by the brass that the investigation, triggered by allegations of corruption in the Canadian diplomatic mission in Hong Kong, would go nowhere. Unlike some of the earlier investigators, Read surprised his bosses. Not only did he find corruption, he went public with it. Read, 55, was officially charged under the RCMP Act for the unauthorized release of classified information. If convicted by an RCMP tribunal, Read could lose his job and pension.

"I know I did the right thing ... but the coverup continues," Read said from his home in Ottawa, after the RCMP decided not to charge him criminally for releasing the secret papers. Read, a 25-year veteran of the force, was attached to the RCMP immigration and passport section in Ottawa when the Hong Kong file landed on his desk in 1996.

He was asked to investigate allegations that had been made by then-immigration control officer Brian McAdam, an internationally renowned expert on triads, or the Chinese Mafia. The core allegations were that 788 files containing sensitive background information on businessmen and criminals had been deleted from the Computer Assisted Immigration Processing System at the diplomatic mission.

The tampering was said to be the work of locally hired staff, linked to triads, who had given themselves a high security clearance. Another allegation involved the disappearance of about 2,000 blank visa forms. In addition, certain immigration staff at the diplomatic mission were suspected of accepting "gifts" of cash in red packets, watches and trips on luxury yachts from wealthy Chinese families.

The initial investigation into these matters was stopped shortly after it started in 1992 because of what certain RCMP officers said was a lack of evidence. Read made some significant discoveries and found gaping holes in the original investigation. "I tried to raise this with my superiors but got nowhere," he said. Frustrated that certain leads were not being followed, Read made his case public as part of a Province investigation into the Canadian diplomatic mission in Hong Kong. He also filed an obstruction-of-justice complaint against his bosses. Read was removed from the case and another series of RCMP officers were assigned the file.

In 2004, the Commissioner of the RCMP has rejected the recommendations of the External Review Committee which vindicated him. A National Post story Saturday, reported that Read, who has not worked since September 1999, will appeal that decision to the Federal Court.

In 2003 the RCMP Adjudication Board, an external review process, stated that Read was justified in his actions and speaking out about his concerns. The Board, in its report recommended that the Commissioner of the RCMP reinstate Read.

The Board ruled that the Force mishandled its investigations into corruption at Canada’s High Commission in Hong Kong in the ‘90s. The RCMP announced the decision to stand by its original decision in a 26 page report by Assistant Commissioner Tim Killam. In the report, Killam stated RCMP officers have a higher standard of confidentiality and “duty

of loyalty” than other public servants.

Killam further says that Read’s decision to go public wasn’t justified because the “criticism did not pertain to a matter that had a direct impact on public health or safety.”

Killam’s report concludes that although there were “some deficiencies” in the RCMP’s investigation, it was not to the “extent that Cpl. Read suggests.” Killam states that Read has “lost his enhanced reliability status, which is essential to a police officer to do his or her job. He said that Read “failed to demonstrate the level of trustworthiness necessary to continue the employment relationship.”

Read was quoted in the National Post saying he wasn’t surprised by the decision. “There’s a lot of politics behind this. It is clear to me there was an obstruction of justice by my superiors.”

[With notes from Vancouver Province and The National Post]

BRIAN McADAM.

On May 18, 2000, the Vancouver Province reported allegations by Brian McAdam, a former foreign-service officer, who says Asian tycoons have been donating to Canadian political parties in attempts to get connected with lawmakers.

Elections Canada said it will investigate claims that Asian billionaires pumped cash into Canadian political parties when it receives an official complaint. "As of now there is insufficient information to do anything ... we will act on receiving a complaint," an Elections Canada spokesman said yesterday after Canadian Alliance MP Jim Abbott questioned Solicitor-General Lawrence MacAulay in Parliament on the issue.

Abbott, referring to The Province story , asked for assurances from MacAulay that organized crime had not compromised national security with political donations. MacAulay did not answer the question directly and instead talked about proceeds-of-crime initiatives by the RCMP.

Business activities of some of the billionaires have been linked to criminal activities while others have been the subject of international organized inquiries. McAdam said some of the donations violate the Canada Election Act's residency requirements -- foreigners cannot donate to Canadian political parties.

The illegal foreign political donations were camouflaged by being funneled through a maze of Canadian companies linked to the tycoons, McAdam said. He named a former prime minister, a former immigration minister and a former provincial premier as having received political donations directly from Asian tycoons. Revenue Canada officials said if the allegations are true there is a direct violation of the regulations. The department's officials also said it would only act on receiving an official complaint.

McAdam, 57, an internationally renowned expert on triads -- the Chinese mafia -- said last night that he will prepare a detailed complaint for Elections Canada. He also planned testify about what he saw and investigated during his tenure in Hong Kong as the immigration control officer for a parliamentary committee looking into organized crime in Canada.

[With notes from Vancouver Province, May 18, 2000]

STAFFERS of former federal privacy commissioner GEORGE RADWANSKI

A few dozen staffers demonstrated outside their downtown building on June 20, 2003 after delivering a letter to Privacy Commissioner George Radwanski asking him to leave his $210,000-a-year job, at least until the controversy was resolved. Such a public protest by Ottawa civil servants is unprecedented.

"We're really dedicated to what we do, we work very hard and right now not much work is getting done," said Linda Charron, one of the few who dared to speak publicly. "The focus is on everything that's out in the press. Frankly we're getting tired of it and we want to get back to work."

An all-party Commons committee concluded Radwanski misled MPs about his expenses and an altered document. (The Auditor General later issued a scathing report on his financial practices, and called in the RCMP to probe for fraud.)

During the protest, some of Radwanski's staff wore bandanas over their mouths to complain they've been gagged without legislation to protect whistle-blowers who come forward with damaging information about government bosses. The Commons committee heard Radwanski recently told a staff meeting any "rat" in the office would find their career in the civil service is over. He has denied making the comment.

Charron, who wore a whistle on a string around her neck, was among those who testified before the committee. "I hate to call myself a whistle-blower, I went in and told the truth," said Charron, assistant to the office's executive director.

She had no kind words for Radwanski. The commissioner is known for a certain style, she said. "He can be a very, very intimidating person... People are crying in his office all the time."

Radwanski has come under fire over expenses that included costly dinners at Ottawa's finest restaurants and frequent trips abroad. Many workers said the controversy has made it impossible for them to do their jobs.

"It's tainted our office," said Tom Fitzpatrick, a review officer. He said 51 employees, or 75 per cent of non-management staff signed the letter urging Radwanski to step down "for the good of the office."

[With notes from CBC radio]

JOHN FARRELL

John Farrell, a former CSIS agent, helped produce a book in 2002, which details the story of a CSIS and Canada Post Security Inspector who spied on postal workers, illegally intercepted the mail of innocent people, and stole Crown keys to get into apartments and mail boxes. And he did so upon the instructions of senior officers in CSIS and Canada Post.

Published in both English and French, Covert Entry: Spies, Lies and Crimes Inside Canada’s Secret Service by award winning journalist Andrew Mitrovica, provides evidence backing up many allegations which have surfaced in recent years, but have been always denied by CSIS and CPC.

The book follows the day-to-day clandestine activities of John Farrell, who worked as a Postal Inspector for CPC from 1989 to 1991 and for CSIS (as an Auxiliary Postal Inspector) from 1991 to 1998.

Mitrovica writes: "Canada Post's Security and Investigation Service was, in effect, a law unto itself. There were no oversight bodies such as a police service board or review committees to keep a watchful eye on the units actions or its managers. The small, little-known army of investigators enjoyed extraordinary powers of search, seizure and arrest

that rivaled those of any police or security agency in the country. Yet they were effectively accountable to no one outside a few Canada Post executives."

While a CPC Security Officer, Farrell’s job largely focused on spying on the Union. As CUPW engaged in the difficult negotiations leading to the strike of 1991, Farrell and his fellow S and I (now called Corporate Security) officers in the York Region prepared dossiers on “troublesome” CUPW leaders, including the President of the Toronto Local at the time. Farrell himself opened up 15 to 20 files on key union activists. These dossiers included, among other matters:

Where union leaders had gone to school, banking records, photos of some family members and home addresses and names of schools attended by union activists’ children, records of divorce proceedings, accusations of infidelity, physical abuse and financial problems illegally broke into cars of CUPW activists at the Gateway plant.

BRIAN LYNCH

The former chief psychologist of CSIS, who claimed that senior CSIS officers routinely pressured him to divulge the confidential medical records of rank-and-file officers.

MICHEL SIMARD

A thirty-five year veteran of both the RCMP Security Service and CSIS, who claimed that morale at CSIS was plummeting and described the service as a “rat hole.”

FINDLAY WIHLIDAL and JOHN FARRELL

In 1993, Wihlidal and fellow guard John Farrell (also a CSIS whistleblower) decided to blow the whistle on rampant nepotism and sexual abuse at the York (Ontario) Detention Centre prison.

Wihlidal was a former nursing assistant and youth worker with the Children’s Aid Society. He was anxious to get hired on full-time at the jail, but his applications were repeatedly rejected; senior officers at the jail routinely gave their relatives and neighbours full-time contracts instead.

He and Farrell started a public campaign to protest the situation. A well-connected guard threatened to break Farrell’s arm, and Wihlidal’s car was tar-smeared with the words “Pig” and “Rat.”

Several female guards told Farrell they had been sexually molested by a male colleague. They had kept quiet because they feared for their jobs. A labour activist canvassed other women and soon compiled a long and disturbing list of stories of a male guard exposing his genitalia and trying to force himself upon female guards. There were also allegations of rape.

When complaints were made to the provincial ministers, they bounced from one ministry to another before ending up in a bureaucratic black hole. The police were never called in to investigate.

Finally, three female guards complained to police. One former guard was arrested and charged with three counts of sexual assault. Police believed there could be as many as 14 women. He was given a suspended sentence and put on three years probation.

A senior jail official who repeatedly rebuffed calls for an inquiry into the sexual assault allegations and the hiring improprieties was reassigned. Prison officials admitted there were personal links between managers and many guards the jail had hired. No one was disciplined.

Strapped for cash, Wihlidal accepted a small lump sum payment to settle his own grievance.

(See Covert Entry by Andrew Mitrovica, p. 151-60)

JOANNA GUALTIERI and JOHN GUENETTE

Joanna Gualtieri, a former realty portfolio manager, and her colleague John Guenette, are two former civil servants who compiled a litany of waste and negligence by the mandarins at Foreign Affairs.

It is a pleasure to report that Gualtieri has set up Canada's first national group to protect and help whistle-blowers. fair.Canada@sympatico.ca
"We were systematically harassed for trying to halt the abuses," said Gualtieri. Using a high-profile law firm at taxpayers' expense, Lloyd Axworthy, the minister of foreign affairs, went to court in Ottawa to quash a harassment suit brought against him by the two. An earlier attempt by the department to dismiss the case was thrown out by another judge.

They filed the lawsuit alleging they were emotionally abused and ostracized for questioning spending on the overseas accommodation enjoyed by foreign-service officers. In their statement of claim said the culture and environment at Foreign Affairs did not allow them to do their jobs with integrity. The government denied the accusations and argues that any physical and emotional distress suffered by the two employees had nothing to do with their treatment by supervisors in the Foreign Affairs Department.

Hired as a realty specialist by Foreign Affairs in Ottawa in 1992 to help manage more than $2 billion in Canadian government properties worldwide, her job was to do feasibility studies on official residences of diplomats, foreign-service employees' staff quarters and chanceries to ensure they were being run in a cost-effective manner.

From Tokyo to Turkey to Mexico, Gualtieri alleges envy, mutiny and pride have cost the taxpayer millions, while senior Foreign Affairs officials have violated Treasury Board guidelines to allow some diplomats to live in the lap of luxury,

Examples include: Leaving a Japanese mansion vacant for three years while paving rent on another property: a staff revolt in Guatemala that nixed the purchase of apartments to save on rent: and widespread overhousing. Gualtieri found, that a large residence called Nishihara was sitting empty for years in Tokyo because the new trade official did not find the house "suitable." Instead, taxpayers were forking out about $350,000 a year in rent for the official's residence. while Nishihara collected dust. The property was finally sold for $13 million.

Gualtieri said she became the bane of ambassadors and foreign-service staff after her scathing reports. "I was met with hostility whenever I questioned housing arrangements," she said. The federal auditor general confirmed many of her claims, and he slammed the department’s waste in a report.

[With notes from Vancouver Province, Aug.27, 2000]

BRUCE BRINE

Even among the mountain of crime reports and police intelligence and official speculation of wrongdoing in Canadian ports, Bruce Brine's file stands out. Brine was fired from his job as chief of the Halifax ports police in 1995 -- while on sick leave and lying in an emergency ward suffering an apparent heart attack. He insists he was fired -- maybe even fired in a rush -- because he was investigating possible illegal activities by senior police officers and by port officials.

Brine, who had 22 years of policing and a 1994 governor-general's award for exemplary service tucked under his belt, sued first for wrongful dismissal. Two years later, the federal Labour Relations Board ruled his severance deal would stand. Freed by the ruling, he turned to what he still insists was the real reason for his firing -- and filed a complaint of obstruction of justice with the RCMP.

In 1999, his complaint was dismissed on the grounds that he served as an administrator, and that obstruction requires wilful obstruction of a peace officer executing his duty.

Brine, a mannerly but scrappy mountain of a man, refused to accept the decision. He got busy with a request for an external review of the decision that will argue the investigators never contacted key witnesses in the case. A Vancouver Province examination of his files -- and interviews with Halifax officers involved -- confirm Brine's troops were conducting investigations of major crimes.

Several of the officers stood by Brine and testified at his proceedings. Many of their suspicions, and much of the material assembled in intelligence files, has leaked beyond the closed drawers of the police archives. Discussions appear in minutes of board meetings of the Halifax Port Corporation in the late 1990s; testimony in Brine's legal proceedings features descriptions of the suspicions as well.

If the investigations had led to successful charges, the range of wrongdoing they would represent is astonishing. The files show Halifax ports police were investigating that senior police and ports officials were receiving kickbacks.

The first twist in Brine's story came when he was fired. The second came when the ports police were disbanded in 1998 and the ongoing investigations were abandoned -- just as they were in Vancouver in 1997. Much of the material from the files of those investigations was listed as missing when Mounties began to pursue his obstruction complaint. As for Brine, he's pursuing his request for an external review. Why doesn't he give up? "Can't," he says. "There are too many questions here."

Two other Ports Police officials should also be honoured for speaking to the media about the public risks of closing down the ports police: Corporal IAN WHITTINGTON (president of the Ports Canada Police Association), and MIKE TODDINGTON (former superintendent of the Vancouver branch).

[With notes from Vancouver Province, Aug. 14, 2000]
PERRY DUNLOP

Perry Dunlop, a police officer in Cornwall, Ontario, uncovered a local pedophile ring, and paid a high price. He twice fought charges of contravening his duties under the Police Act for handing the case of the first boy to come forward to Children’s Aid. He was cleared of any wrongdoing, as judges ruled that his duties to Children’s Aid superceded his responsibilities as a police officer. But he still had enough of the taunts and threats, and moved with his family to the west coast.

At least 50 people allege they were sexually abused by about 20 men in Cornwall.

The suspects in the case included a local priest, a probation officer, a former coroner and

a former federal Crown attorney, and other professionals from the city's legal and

business establishments. The ring operated in Cornwall for more than 40 years.

This was a powerful group of people who shared boys and forced them into sex. Then

the members of the ring used their influence to hide their behaviour. Some of them had

previous convictions and managed to get into positions again to get near the kids. Some of

those charged have gone to trial and been convicted.

Children, some as young as eight, some from broken homes, had found themselves in trouble. If they ended up on probation that is where their trouble often started because they would be abused by a probation officer, who passed them onto a lawyer. The threat of going to jail kept the kids quiet. Most only came forward after spending years dealing with the guilt. Some people had never spoken to their families about the abuse.

One kid complained he had been abused by a probation officer. He appealed to the

man's supervisor who also proceeded to abuse the boy. This allowed us to show that the

men worked together and helped each other cover up. During a preliminary hearing in

May 1999, less than a month after the first CBC stories went to air, Crown prosecutors also

told the judge they believed the six men, who were all prominent citizens of Cornwall worked

together. The Crown was clearly taking a different path in trying the case to the one that

police had maintained for years.

It is still a puzzle how so many members of a small city in Ontario came to abuse their positions of power so frequently, and how the lack of will to lay charges early on and the subsequent police cover up contributed to abuse that continued for decades.

The CBC investigated how much the province knew about the allegations well before 1992, when that first boy came forward to lay a complaint against a local priest and probation officer. And the OPP investigation called Project Truth is only now looking at the allegations of police cover-up, after telling CBC last year that their investigation would wrap up in early summer.

[With notes from CAJ’s MEDIA magazine, Summer 2000]

BOB BILODEAU.

Bilodeau is the former RCMP commanding officer of the Beaverlodge detachment, which investigated hundreds of complaints of vandalism in the northwestern Alberta oilpatch beginning in 1996. When he publicly criticized the force for its handling of the Wiebo Ludwig vandalism case, he became the subject of an internal investigation in June 2000.

"It is alleged you have conducted yourself in a disgraceful manner which brings discredit to the RCMP," Sgt. Gerry Sharp wrote to Sgt. Bob Bilodeau.

During the trial that eventually convicted Ludwig, Bilodeau told reporters that if the RCMP had given him more resources to crack down when the attacks began, things wouldn't have got out of control, and 16-year-old Karman Willis might still be alive.

Willis was shot last June while trespassing on Ludwig's farm, and no one has ever been charged in her death. Bilodeau admits he spoke out after being ordered by an RCMP superior not to, but he says the order was vague and unlawful.

He says he's suffering from post-traumatic stress syndrome, which he got after serving in Bosnia in 1995. He has hired Ludwig's lawyer, Paul Moreau, to negotiate a medical discharge from the RCMP.

"My career is finished," Bilodeau said. “I can accept that, but not the way it was done. Every time I hold the force to account on Ludwig, I get my butt kicked."

[With notes from Canadian Press, June 2, 2000]

.

JON GRANT

In January 2002, John Reynolds, interim leader of the Canadian Alliance told a news conference the prime minister should call an inquiry into allegations of patronage and interference against Public Works Minister Alfonso Gagliano.

Whistleblower Jon Grant, who was chair of Canada Lands Co. for six years, spoke out about the way Gagliano operated during that time. The federal agency, which sells millions of dollars of surplus property annually, reports to Parliament through the Public Works minister but is supposed to operate at arm's length from the government.

Accused last summer, for example, of breaking his department's own rules in awarding an advertising contract worth $150 million, Gagliano brushed aside his critics saying he doesn't get involved in those matters.

But Grant says that's not true. He said the minister told him in 1999 to hire Tony Mignacca, a Gagliano friend and organizer. Grant decided to speak out after Gagliano said giving Mignacca a job was Grant's idea. "(Gagliano) was looking for a position for him," Grant said. He said the entire department was run as though it were in Russia or Ukraine, with political staff often trying to influence civil servants' decisions.

“It seemed quite strange in a Canadian scenario that there would be the number of people like that around," he said.

In one instance, Grant recalled a member of the minister's staff telling him that as far as Canada Lands was concerned, the country would be divided into two distinct spheres of influence. "The rest of Canada, that's in your bailiwick, but as far as Quebec is concerned, we want to be involved," Grant says he was told.

Canada Lands board member Robert Basque backs up Grant's version of events, and said he was aware of constant interference from the minister's office in Canada Lands operations.
Grant expressed shock at the way political operatives around Gagliano tried to exert pressure. "It was a kind of unprofessionalism that was going on that had a very strong political overtone," said Grant, a Peterborough resident who is now chairman of Laurentian Bank of Canada. However, he added that he was not aware of any illegal activity by Gagliano or his staff. If Grant had blown the whistle when Canada Lands was forced to hire Michèle Tremblay, ostensibly as a speech writer, Grant would have likely found himself out of a job then.
Other ethical problems with Gagliano – mainly the corrupt $250 million Quebec ad sponsorship campaign - eventually led to the Auditor General’s scathing report of February 2004, a public inquiry, and a long running political nightmare for the new Prime Minister Paul Martin Jr.

BARBARA GERVAIS.

Barbara Gervais, a former worker at a controversial aboriginal treatment centre northeast of Winnipeg, complained that public funds paid for staff to take a Caribbean cruise when the centre was closed for renovations last fall. The centre has also faced allegations of nepotism and poorly trained staff.

Gervais says she has been harassed by other staff members at the centre for speaking out. Charges were laid against one staff member for uttering threats.

The Virginia Fontaine centre had its funding of $7 million a year cut off Dec. 1 over allegations it has misused public funds. Almost three months after funding was cut off to the centre, most of its clients are being bused to another facility in Manitoba, Health Canada said Wednesday.

Spokesman Jeff Pender said 14 adults and seven youths will be leaving the Virginia Fontaine Memorial Treatment Centre on the Sagkeeng reserve as soon as arrangements can be made.

What to do with the treatment centre - the largest of its kind in the country, built with millions of dollars in public money - is something that has yet to be determined, said Pender. He said auditors are continuing to probe the financial workings of the centre, after a judge forced its bosses to stop blocking the review.

Ottawa is also suing for the return of at least $5 million in surpluses the government claims were retained improperly. But the centre has used at least some of that money to remain open for the last few months, after its operating grants were cut off.

Problems were recently revealed at another Winnipeg-based native-run agency, Anishnaabe Mino-Ayaawin (AMA). A government audit found it had failed to provide some of the key medical services it was supposed to under a $22.4 million financing deal with Ottawa.

Since last October, Health Canada has moved to tighten up the way it hands out grants and contribution agreements to both native and non-native agencies.

There have been many news stories of financial abuse on native reserves in recent years, and the Gervais example shows what courage it must take to complain to the outside world, and risk being accused of disloyalty to the native community.

[With notes from Canadian Press, Feb.21, 2001]

YVONNE MAES

On February 28, 2001, the CBC Vancouver TV evening news ran the story of former nun Yvonne Maes who now lives in the B.C. lower mainland, and who had complained to church superiors that native children had been abused by Catholic staff in Newfoundland. For this, she was ignored and fired by the Catholic church. She told CBC that she had not spoken publicly before, because the children had told their stories to her in confidence, but that has changed now that they are suing the church.

The public suffering of Labrador's lnnu entered an ugly new phase the previous day when it was revealed about 50 civil lawsuits have been filed since 1997 alleging widespread sexual abuse of Innu children.

The plaintiffs, mostly men in their 20s to 50s, have leveled accusations at the Roman Catholic Church, a Labrador school board, four teachers, clergy members, a bishop and two levels of government, among others.

"This has been on the court record ... but because Labrador is so remote ... the media are slowly becoming aware of this," said Jack Lavers, a St. John's lawyer who represents the 46 plaintiffs. Two of his clients have committed suicide in the past year. Documents filed with the court in Goose Bay, Nfld., show almost all of the defendants named in the suits have filed statements of defence, denying any wrongdoing.

There are about 1,800 Innu in Labrador. Their long struggle with chronic substance abuse and suicide attracted national attention last year when problems with gas-sniffing youths appeared out of control.

"People are beginning to look behind that and say: 'Why are the families dysfunctional? What happened?"' Lavers said. "Now people are beginning to look at these sexual abuse claims and realize the impact it's had on these communities."

The lawsuits cover two generations. One set of cases involves alleged abuse of children while in the care of the church in the 1960s and 1970s while the others involve alleged abuse of children while in school in the 1980s.

Some residents in Davis Inlet and Sheshatshiu, the only two Innu communities in Labrador, say the number of lawsuits alleging abuse could top 200 if all of the alleged victims were to come forward. The plaintiffs will be seeking damages for pain and suffering, but there is no monetary value attached to such claims in Newfoundland.
[With notes from Canadian Press, Feb. 27, 2001, and CBC TV, Feb 28.]

HENNING STOCKHOLM.

Telling the truth about a massive raw sewage spill north of Toronto cost Henning Stockholm his job, the former pumping station worker said in a claim before the Ontario Labour Relations Board.

Stockholm was away on holiday when power went out at a York Region pumping station in August 1997 and more than eight million litres of sewage spilled into the Don River. But, during an interview with an Environment Ministry investigator, Stockholm decided to reveal everything he knew about what was wrong with the pumping operation, according to his statement to the board hearing, which started Tuesday.

After the region was charged for the spill, a copy of Stockholm's interview with ministry investigator Peter Lessio was sent to regional officials as part of the ministry's requirements to disclose evidence.

Six months later, Stockholm was fired after pumping station managers documented a string of problems with his work habits. He claims it was an act of revenge for his cooperating with the ministry. His lawyer, Ramani Nadarajah, told the hearing Stockholm's treatment was part of a "history of harassment" against him by the managers.

Hearing chairman Bram Herlich must decide whether Stockholm was unjustly fired. Stockholm claims his firing was a violation of the whistleblower provisions of the provincial Environmental Protection Act.

Stockholm, who is not trying to get his job back, wants 20 months of salary in damages and compensation for the loss of his pension and medical benefits, said Nadarajah, of the Canadian Environmental Law Association.

The ministry learned about a number of pumping station problems from Stockholm, according to his claim. He revealed the diesel-powered backup engines at the pumping station were not tested monthly and no preventive maintenance had been done on the engines since January 1996, according to the document. He also reported that some workers didn't have proper ministry certification.

Two weeks after the ministry handed over its evidence, Stockholm was suspended for four weeks without pay for allegedly failing to replace dirty air filters. He was then reprimanded for a variety of incidents ranging from failing to trim a hedge to falling behind on paperwork. He was fired after he overlooked replacing an out-of-date bottle of eyewash fluid that was part of emergency safety equipment.

[Notes from Canadian Press, Nov. 16, 2000]

BOB STENHOUSE.
RCMP Staff Sergeant Bob Stenhouse says the RCMP’s war against biker gangs is crippled by ego and bureaucratic turf-protecting, and now he is on trial for his job.

He says the forces “unethical” national strategy of using media to scare the public pushed him into an effort to change the force. That led him to leak documents to journalist Yves Lavigne, who used them in his 1999 book Hells Angels at War.

Stenhouse, 39, faced internal RCMP charges of releasing the information without authority and contravening his oath of secrecy. He has been suspended for the last year and is working as a private investigator.

On Feb. 24, 2001, he testified that RCMP management has consistently resisted bringing together different police branches to jointly investigate biker gangs.

The branches include criminal intelligence, drug enforcement, proceeds of crime, and community policing. In Vancouver, he said, one organized-crime task force was specifically forbidden from working on drug files. He heard a similar story from officers in Ontario.

Stenhouse compared the situation to the lack of police cooperation that prevented police from linking convicted killer Paul Bernardo to the so-called Scarborough rapist – “internal jealousies, internal competitions, ego and those types of things.”

Stenhouse said he was frustrated enough in 1999 to consider Lavigne’s request for documents to back up his complaints. “I believed I was exposing an unethical practice that was being put on by the citizens of Canada by the leaders of our police forces.”

In March 2001, he was given 14 days on Tuesday to hand in his resignation or be fired after a disciplinary panel found him guilty of breach of conduct and secrecy. Stenhouse and his lawyer, Anita Szabo, say they intend to appeal both the verdict and the sentence.

She said during the hearing that he should be seen as a whistleblower who risked his career to raise an important issue. Szabo said her client only leaked the documents after his attempts to make changes within the force failed. But the panel rejected that defence and said Tuesday that his defiance is part of his lifestyle.

Dan Dutchin, who represents the RCMP, says the panel has sent a clear message to members of the force. "I think the board was very clear in saying that the nature of the allegation or the nature of the contravention was serious enough to warrant dismissal," he says. "They were looking at the issue of deterrence, which is one of the factors of every board in regards to the membership of the RCMP in this type of action."
[Notes from Canadian Press, CBC, and the Globe and Mail]
MIKE FROST

See Frost, Mike and Gratton, Michel. Spyworld: Inside the Canadian and American

Intelligence Establishments. (Toronto: Doubleday Canada, 1994. 280 pages.) This book exposes the Communications Security Establishment for the first time.

Mike Frost, a 19-year veteran of CSE, wrote it with the assistance of Toronto Sun columnist Michel Gratton. CSE is Canada's equivalent of the National Security Agency, and is responsible for Canada's communications-intercept operations. Much of the equipment Frost used came from the NSA (the U.S. National Security Agency), and Frost visited NSA's facilities several times for training and other official business.

Apart from the descriptions of intercept technology and Moscow's communications satellites, the most significant contribution of this book is that it reveals the extensive cooperation among Canada's CSE, Britain's GCHQ, and the American NSA. The three are almost a single entity, and are able to function outside the laws of their own countries through the simple expedient of secretly shifting assignments among them whenever the legal situation might prove embarrassing. So when Margaret Thatcher asked GCHQ to spy on two of her ministers in 1983, GCHQ felt it was too hot to handle and invited CSE to visit London and bring their intercept equipment. Now the "take" is considered

"information from a friendly agency," and no warrants are needed.

In 1991, ``former CSE employees and other sources,'' told the Globe and Mail that ``in the past the agency routinely broke Canadian laws in the collection of intelligence involving Canadians.'' (Peter Moon, ``Secrecy shrouds spy agency,'' Globe and Mail, 27 May 1991, pp. A1, A4.) Several other former CSE employees have since spoken out about wrongdoing, on the record – risking severe penalties for breaching the Official Secrets Act.

BRUCE POULIN.

Capt. Bruce Poulin was put under military police investigation after a memo he wrote, alleging a colonel made unwanted advances to a female employee at an army base, was leaked to the news media two years ago.

Military police are being accused of unfairly targeting Poulin. In what some defence critics are calling an unusual move, military police are refusing to close their investigations into him, leaving the officer under legal scrutiny indefinitely.

Another military police probe was launched to examine allegations Capt. Poulin was behind the leak of another report to a freelance journalist working for the Citizen. That document revealed that some Canadian officers beat their soldiers in the former Yugoslavia.

Police with the military's National Investigation Service determined that a large number of Forces personnel had access to both documents and any one of them could have been behind the leak. But police are still refusing to close their investigation into Capt. Poulin.

"It's a sword dangling over Mr. Poulin's head," said former naval officer David Statham, who helps Forces members who believe they have been wronged by the military. "They're not closing their investigations because they want to have leverage against him for as long as he is in the military."

The leak of Capt. Poulin's letter to the media forced military police to conduct a high-profile investigation into Col. Serge Labbe's actions and allegations that army commander Lt.-Gen. Bill Leach did not properly deal with Capt. Poulin's concerns over the alleged harassment. The National Investigation Service cleared Col. Labbe and Lt.-Gen. Leach of any wrongdoing and closed those cases.

But then their focus turned on Capt. Poulin. Col. Labbe's lawyer, Stuart Hendin, filed a complaint alleging Capt. Poulin leaked his own memo to the media to discredit the colonel.

That was followed by a complaint by one of Capt. Poulin's colleagues, Lt.-Col. Brett Boudreau, who alleged the officer may have been behind the 1998 leak of a sensitive information.

There have been many stories in recent years (such as noted in a Maclean’s magazine cover feature) about Canadian military whistleblowers being targeted for complaining about rape and other abuses.

[With notes from The Ottawa Citizen, Jan. 24, 2001]

OTHER CANADIAN MILITARY WHISTLEBLOWERS

[By David Pugliese, Ottawa Citizen, Oct. 17, 1999]
These are some of the people who have blown the whistle at what they saw as injustice in the military:

Dr. Eric Smith. Dr. Smith, a former military physician, first raised the warning that Canadian troops in Croatia might have been exposed to toxic chemicals. Dr. Smith says he was pressured by senior military officials to modify that warning and later faced reprisals. Someone also leaked to the media that the doctor was the subject of a court martial years ago over a canoe the military says he received in a trade for his services as a doctor. Dr. Smith says the court martial was designed to discredit him.

Capt. Bruce Poulin. The public affairs officer raised concerns about the behaviour of a colonel and a general. He says his job performance evaluations suffered and media outlets were leaked confidential information from his personnel files suggesting he was mentally unstable. He also says he has been harassed at work and at home.

Navy Lieut. Joel Brayman. Lieut. Brayman testified at the Somalia inquiry about the alteration of documents. Afterwards, he says, he faced reprisals from military officials, but he declined to give details.

Pte. Ann Margaret Dickey. After the private told journalists her story of being raped by fellow soldiers, her medical and psychiatric records were faxed to news outlets. Ms. Dickey, who has left the military, says the move was a clear attempt to discredit her. A public-affairs officer was later exonerated by a court martial which ruled that, although he did send the files to media outlets, they were not confidential. The officer says he was "just trying to clarify things and pass these on to other media agencies."

Simone Olafson. A civilian who testified to a Commons committee in January 1998 about wrongdoing at the Defense department. A week later she received a letter from the military's legal branch admonishing her for speaking out in public and suggesting she not make such comments in the future.

Sgt. Chris Byrne. The veteran peacekeeper testified at a Commons committee last year that he suffered from post-traumatic stress syndrome from his tour of duty in Croatia. He says officers put him under unfair pressure at work when he returned to his home unit.

Cpl. Michel Purnelle. After delivering information and photographic evidence of abuse of prisoners to the Somalia inquiry in 1996, Cpl. Purnell was court martialed for writing a book about his experiences in Somalia and speaking to journalists about poor leadership and alcohol abuse in the military. The soldier was given a $2,000 fine and a reprimand. Some of his comments, interestingly, echoed those made by Gen. Maurice Baril, the country's top soldier.

Maj. Vince Buonamici. This military policeman aggressively probed the allegations of coverup and murder in the Somalia affair. In response, he says, military officials seized his investigation files, cancelled his posting to a top job, and his job evaluation reports suffered. He was also investigated by his fellow police officers to see if he was leaking material to the media.

Dr. Barry Armstrong. After the military doctor alleged that an unarmed Somali man was executed by Canadian troops, senior defense officials ordered the leak of medical documents to the media in an attempt to discredit him and his theory. At the same time, military officers suggested the doctor was mentally unstable.

Col. Michel Drapeau. When Col. Drapeau first uncovered evidence of wrongdoing in the Defense department, military officials suggested he was overworked and consulted psychiatrists about the officer. After retiring from the Forces, he became a high-profile advocate for uncovering military mismanagement. During the 1997 federal election campaign, when Col. Drapeau was running as a Conservative candidate, military public-affairs officials leaked documents to reporters about a legal case the former officer was involved in, as part of an attempt to scuttle his political aspirations.

Military finance clerks. After four clerks raised concerns in 1994 about senior officers defrauding the government on their expense accounts, they faced reprisals in the form of poor job evaluation Nothing was ever done to follow up on their concerns.

THE MILITARY’S VIEW OF WHISTLEBLOWERS

.

(David Pugliese, Ottawa Citizen, Oct. 17, 1999)

At a 1998 military ethics conference in which Gen. Maurice Baril, Chief of the Defense Staff, outlined his policy about no reprisals against those who come forward, other ideas about whistleblowers were being discussed.

Major Brett Boudreau, an army public-relations officer, raised the concern that leaks to the media about improper behaviour and fraud by military officials were taking away from the greater issues the Defence Department currently faces.

In a published article entitled "Surviving in a Whistle Factory - That Leaks,” a condensed version of what he presented at the military's ethics conference, Maj. Boudreau warned that vindictive whistleblowers have been given too much power. According to his article, published in the Army Doctrine and Training Bulletin earlier this year, the leaks of information from "immoral whistleblowers can focus public attention on relatively trivial matters and cause Defence staff to fritter away their time inquiring, investigating and responding to such issues at the expense of much greater problems being faced by the military.

Maj. Boudreau - since promoted to lieutenant colonel - gives the hypothetical example of a military finance clerk concerned about the claims of a general taking a large number of national and international trips in the months leading up to his retirement - trips that may also be used for the senior officer to hunt for a new job. His conclusion is that for the clerk to whistleblow to outside agencies would be "morally wrong.”

“Even if the (general’s) travel to investigate job prospects is of questionable morality, the issue is hardly seriously and demonstrably harmful to the public interest, per se," Maj. Boudreau writes. "Only after an appropriate and reasonable period of time and with clear and unequivocal evidence of serious misconduct would it be ethical to consider resorting to an outside agency like the auditor general's office for review."

But those who have followed the path of whistleblowers at the Defence department point out that most have tried to go the official route and have been either rebuffed or have faced reprisals. The military stem, they respond, seems incapable of investigating itself.

(Consult Ret. Navy Cmdr. David Statham, exec-director of the Canadian Association of Military Professionals., which helps those who feel unfairly treated by army. And Scott Taylor, editor of Esprit d’Corps magazine.)

BRITISH COLUMBIA WHISTLEBLOWERS

CONSTABLE TROY PETERS

In January 2004, Vancouver police chief Jamie Graham fired two of the six officers

and suspended four others without pay for their role in the beating of suspected drug dealers in Stanley Park.

The story told by the Vancouver police officer who blew the whistle on six fellow officers involved in last year's Stanley Park beatings is a far more violent account than had been heard before.

Rookie Constable Troy Peters' description of the assaults and their aftermath

was made public in court. It includes a description of one of the victim's heads being kicked around like "a soccer ball" and another screaming in pain as blows rained down on him. Peters also described a meeting at police headquarters at which the six officers

planned their coverup.

Peters was interviewed extensively by investigators and Crown prosecutors about

the events of Jan. 14, 2003. But he never testified in open court because the six officers decided to plead guilty in November.

As part of that plea arrangement, the Crown prosecutor dropped charges of obstruction of justice and, along with defence lawyers, came to an agreed "statement of facts" -- a clinical description of the assault that provincial court Judge Herb Weitzel used to determine sentencing.

While lawyers for the six officers involved in the assault urged Graham to give Peters' evidence little weight, Graham wrote in his ruling that he found the rookie's "observations overall to be compelling and reliable."

The three assault victims - Barry Lawrie, Jason Desjardins and Grant Wilson - have more than 100 criminal convictions between them and were picked up on the Granville Mall in a police wagon and taken to Stanley Park. Constable Kojima then began kicking Desjardins in the head, Peters said. "I remember him kind of... kicking his head around similar to what a young kid would do with a soccer ball in between his feet.”

Although Weitzel never got to hear Peters' evidence, the simple fact that he blew the whistle earned the officer special mention in his judgment.

"In this whole sordid set of circumstances," the judge wrote, "he is the one bright light who, despite his inexperience, knew the true nature of policing, and recognized when the very police who are expected to investigate and apprehend criminals, became themselves criminals by virtue of their behaviour."

GIL PUDER

The late Gil Puder was a Vancouver police constable for almost eighteen years who, despite criticism and professional risk, dared to speak out against the "war on drugs" currently raging in British Columbia, and indeed North America. He died of cancer in 1999.

Other Vancouver Police officers who disagree with the department’s anti-drug policy have had the same problems as Puder. But in some ways, his view of the drug problem – seeing it more as a health problem than a criminal issue - has been confirmed by the recent city hall/police “four pillars” policy shift.

Gil spoke from experience, having been a member of the
drug squad, having had to kill an addicted bank robber, and having a friend, Sgt. Larry Young, killed by a cocaine dealer in a drug raid gone wrong
Through a freedom-of-information request, Puder obtained 700 pages of police files on himself, which showed the police had spent much time and money investigating him, largely because of his call for the legalization of marijuana. Puder’s speech to the Fraser Institute was secretly taped by police, who had also heckled his other speeches.

Puder was also critical of politicians and police for engaging in what he considered an easy campaign for good public relations. He also blew the whistle on two officers who used police resources to run their own private companies
Puder believed so strongly in drug reform that he began a book, "Crossfire: A Street Cop's Stand Against Violence, Corruption, and the War on Drugs". It was almost finished when Puder passed away. Now, a legal battle is raging over whether the controversial contents will ever see the light of day.

A speech written by Puder and printed in "The Drug Policy Letter", a prestigious American publication that advocated drug policy reform affirmed that drug squads in Canada are comprised of people with "vested interested in continuing a bigger, better drug war, and they will respond viciously if you try and sell your message to them."

In March 2000, the BC Civil Liberties Association posthumously awarded Puder for "making a substantial and long-lasting contribution to the cause of civil liberties in British Columbia and in Canada." He also received an award from The Washington DC Drug Policy Foundation.

[With notes from CBC Vancouver TV, BCCLA, 2000]

SAM BRIDGE.
Sam Bridge committed what some might call career suicide in 1998 when he single-handedly raised the level of political transparency in this province. An avid NDP political campaigner, Bridge wound up in political “purgatory” after blowing the whistle on the dirty tricks involved in the union-backed campaign to defeat the recall petitions aimed at three NDP MLAs.

Bridge was on the fast track to becoming a senior NDP party operative. In December 1997, he was asked to go north to defeat the MLA recall campaigns. He did everything from recruiting volunteers to tracking canvassing efforts. He even wrote a couple of form letters attacking the recall advocates. But he finally soured on the NDP’s strong-arm tactics and win-at-any-cost mentality. Besides, he really thought the party was damaging the province.

After his NDP recall contract was over in the spring of 1998, Bridge went to talk to Vancouver Sun columnist Vaughn Palmer. In September, the headlines blared and the cameras blazed outside his parents’ hobby farm in Mission. And there were the usual harassing phone calls.

Bridge later felt vindicated by the report of forensic auditor Ron Parks, who looked into the expenses racked up by the anti-recall crews. “It essentially confirmed everything I had said.”

[Notes from B.C. Business Magazine, July 2000]

JEAN SENFT

Jean Senft of West Vancouver exposed the questionable world of ice-skating judging, after herself being cited for “national bias” in her placements of Canadian champions Shae-Lynn Bourne and Victor Kraaz – a charge that was later overturned.

In February of 1998, tried of all the shenanigans, Senft took a tape recorder to the Nagano Olympics, where she was a judge of the ice-dancing competition. She did this because she had been told by an official of the International Skating Union that she needed proof of judging irregularities.

Sure enough, Senft managed to record fellow judge Yuri Balkov, of the Ukraine, calling her in her hotel room to discuss the appropriate placements in the coming free style dance contest. She complained to the International Skating Union, the sport’s governing body. But instead of being congratulated for her pains, she found herself facing a suspension, along with Balkov. It was a six month suspension that she appealed to the highest sports court, the Court of Arbitration for Sport in Lausanne – and won.

Senft said she has received overwhelming public support for her drive to clean up the sport. But she is saddened by the lack of official support from the Canadian ice-skating governing body, the Canadian Figure Skating Association, despite her repeated pleas for help.

The whole ordeal, Senft says, has been costly and emotionally draining, but she has wonderful support form her family. She doesn’t regret what she did, but says now she might have done it a little differently. “I realize now that you can’t work within the system. You know, if the system is corrupt, how can you effectively work within the system?” In other words, she might have blown the whole issue wide open earlier.

[Notes from B.C. Business magazine, July 2000]

Dr. JAIME PAREDES.

Dr. Jaime Paredes, the former medical staff president of B.C.’s Riverview Hospital, had tried unsuccessfully to get hospital administrators to explain the increases why the us of Electro-Convulsive Shock Therapy on elderly patients had more than doubled in the pasty four years.

Noting that psychiatrists were allowed - beginning in 1996 to bill the Medical Services Plan $62 for each ECT treatment, Paredes questioned whether the increase 'was tied to the financial incentive. Previously, compensation for ECT treatments were included in the doctors' contractual payments.

The hospital announced that Dr. Michael Lemke, a general practitioner who is medical director of the adult residential program at the psychiatric hospital, has been appointed acting medical staff president. Lemke replaces Paredes who resigned in February 2000 because he felt his colleagues resented him for blowing the whistle on the ECT program and making the issue public.

"I don't have clear, wide open support of my colleagues," Paredes said, adding that resigning was a "more liberating" option than facing an ouster. "You've heard of Watergate, well this is Rivergate," he half-jokingly said, referring to the "cover-up, intimidation and whitewash" he's observed ever since he first mentioned his concerns.

Paredes said he expects the report commissioned by the government will be "bland and supportive" of the ECT program because he knows that at least three of the five people appointed to the external review are advocates of ECT for depression.

In March 2001, the external review by the Health ministry found the use of electric shock therapy had not been abused at Riverview, but it also said the hospital has not been keeping adequate records on the ECT treatments. Without those records, the massive increase in ECT use could not be properly analyzed. The committee said plans to have a database in place for a year-an-a-half were not acceptable. Paredes was pleaesently surprised by the report

The study found that some hospital staff found that Riverview’s administration was one “which feels unwelcome of diverse opinions, which threatens people’s sense of security, and which is strongly hierarchical.” Paredes said, “The major problem was the culture of intimidation. I myself was threatened to be fired.”

[With notes from Vancouver Sun, March 1 and 10, 2000]

Dr. NOEL BUSKARD.

Dr. Noel Buskard spoke to the media about what he viewed as the "abysmal" state of the hospital's laboratory services, to protest the firing of the emergency department's "outstanding" head nurse and to expose what he called the "filthy" and unsafe conditions at the Vancouver Hospital's aged Heather Pavilion.

For this, Dr. Buskard had been accused by hospital management of everything from 11 unprofessional conduct" to lacking sound mental competence. The award-winning clinical professor of medicine at the UBC was forced to undergo a mental competence test. "They went to any length to discredit me and try and ruin me. One of my colleagues at a public meeting called the hospital administration 'Stalinistic'," he told B.C. Business. "I mean, I had a vice-president of the hospital telling my colleagues that, because I'd had a head injury, I'd never been right since. I had the most evil character assassination imaginable."

Dr. Buskard was the president of the Canadian Society for Transfusion Medicine had not exactly endeared himself to administrators, spin doctors and other doctors and surgeons at Vancouver Hospital, the largest in western Canada. He generated the kind of headlines the hospital establishment-was not used to - or fond of hearing.

Which was why, in publicly thanking the British Columbia Medical Association (BCMA) and the Vancouver Medical Association for the honor and privilege of inviting him to deliver the annual Osler Lecture (named after the distinguished Canadian physician Sir William Osler), he referred to the preceding year as a "momentous" one. "My gratitude is even more profound," he added in his prepared speech, "to those who did not yield to considerable pressure from some senior academic surgeons who demanded that this lecture be cancelled as 'Buskard will be too controversial'." The lecture was not cancelled. And Dr. Buskard wound up with a standing ovation for a speech on the need for greater "transparency" in 21st-century medical care.

(In 1991, Buskard resigned after 13 years as provincial medical director of the Canadian Red Cross Society for B.C. and the Yukon. It was because the organization suddenly decided to develop a “fortress mentality” when dealing with controversial issues, he says.)

There were some doctors who supported what Buskard was doing, but they didn’t dare speak out. Several of his collegues threatened to sue him because they feared the changes he was advocating would hurt their surgical practices.

But as a result of his complaints, the hospital is speeding up development of a proper computer system and the lab is functioning much better now, under a new lab director.

“Collectively we are like sheep, individually like moles, he told his fellow doctors in his speech. “We listen to our conscience too little, taking great pride in following ‘the rules.”
[Notes from B.C. Business Magazine, July 2000]

DR. JOSE MORALES.

Dr. Jose Morales received disciplinary action after he complained that the lack of medical services contributed to the death of a patient, Dickson Robin at the Battlefords Union Hospital in Saskatchewan.

Saskatchewan's College of Physicians and Surgeons reprimanded Dr. Morales who claimed the closed ICU and lack of an anesthetist, among other things, contributed to Robin's death and who called a Health Department probe into the death a "whitewash."

As the Saskatoon Star-Phoenix stated in an editorial, “Despite college president Dr. David Ahmed's assurances that disciplinary action against Dr. Jose Morales is "not an attempt to muzzle anybody," it's tough to see it as anything else.”

“Even though the college apparently "encourages doctors to raise any concerns they have about the system of health care," the public can't help but be skeptical about that commitment given what has transpired in this case.” While Morales was the most vocal in expressing frustration that the hospital's intensive care unit had been closed over the holiday due to a staff shortage and about the lack of ready access to equipment and drugs, he wasn't alone.

Notes from another attending physician, Dr. Peter Holtzhausen, on the night of Robin's death indicate there was a "lot of concern amongst the medical staff, including many doctors and nurses, about the lack of ICU services, as it was felt they could have resuscitated the patient and then taken him to surgery."

Yet, the panel struck by Health Minister Pat Atkinson to investigate Robin's death came to startlingly different conclusions, starting with the need to further review the "conduct of the surgeon in this matter."

The findings of the review panel, which consisted of two doctors from the college, two officials from the Health Department and a registered nurse, bluntly contradicted most of the allegations made by the attending physicians. In addition to disagreeing on Robin's medical condition at the time of his arrival in the hospital, the panel contradicted Morales's assessment of the availability of an anesthetist and access to a mechanical ventilator and the drug, dopamine.

Morales's angry response that "they want to blame me because I make noise -- I was the whistleblower" tends to resonate with a public increasingly frustrated at the sorry state of medicare in the province and the secrecy that too often surrounds the workings of the doctors' self-regulatory body.

“Despite it all, the college wants us all to have faith in the official "facts" and remain confident that the concerns raised by Morales are baseless. Why does it continue to seem like this is indeed a muzzling job?”

[Notes from the Saskatoon Star-Phoenix, Aug. 26, 2000]
JACQUES CARPENTIER.
Jacques Carpentier is the Nanaimo man whose 1992 allegations about former NDP finance minister Dave Stupich and the Nanaimo Commonwealth Holding Society led to convictions against the NCHS and three related societies for misappropriating charity money. It also led to the resignation of former premier Mike Harcourt in 1995, and the eventually conviction in 1999 of Stupich for fraud and running an illegal lottery scheme.

At first, Carpentier says he was tempted to look the other way, but then he felt he had no choice but to expose what was going on, a “soul-searching experience” that went on for a decade. It was in the late 1980s when Carpentier first started coming across bits of information that some of the bingo money being raised by the NCHS wasn’t really going to the charitable purposes, but to the NDP.

First, he complained to the B.C. Gaming Commission. But he was worried about jeopardizing the bingo revenues of the 58 members of the umbrella non-profit association of which he was president, namely the Nanaimo Commonwealth Bingo Association. It leased space from the NCHS at what Carpentier felt were grossly inflated prices, but whether he liked it or not, he says the association needed the NCHS.

On June 2, 1992, Carpentier and two other association board members complained to the RCMP in Nanaimo. Two weeks earlier he had called the Vancouver Sun. Two days later he wrote an emotional letter to Premier Mike Harcourt requesting a public inquiry, but never got a reply from the premier.

Throughout the ordeal, Carpentier says he endured countless sleepless nights. He also received threats, including at least one thinly veiled death threat from a union official. He lost his job in 1995 with the Nanaimo Immigrant Settlement Society, of which he had been executive director for nine years, because its gaming revenues had been cut back.

Carpentier says he would have done it all again. “We don’t live long in this life,” he says. “If you can’t live it without a certain amount of courage, it’s not really worth living, is it?”

[Notes from B.C. Business magazine, July 2000]

KEVIN WICKHAM and RICHARD ROSEWEIR

Kevin Wickham, a former vice-president of operations, and Richard Roseweir, a former salesman for a Lower Mainland disposal company, uncovered a fraud scheme in 1997 and confronted the company's owner, according to search warrant information.

The company that handles garbage for major commercial properties is under investigation for allegedly defrauding customers of millions of dollars through overbilling. The scale of the alleged fraud is such that North Shore Disposal Services Ltd. may have bilked its customers of more than $5 million, police investigators said in information used to obtain search warrants.

And the whistleblowers who alerted West Vancouver police to the alleged fraud said the customers who were affected include some of B.C.'s best-known property management companies and shopping centres, as well as public institutions.

According to information contained in documents used for search warrants and interviews with two former employees, North Shore Disposal used a number of fake dump slips to overcharge its customers. The customers apparently never knew that they were being billed for hauling away garbage that didn't exist.

Typically a company would pay a dump fee to North Shore Disposal, plus an amount based on the tonnage hauled away. But the company routinely inflated the tonnage rate by at least one tonne per slip, the search warrant information said.

The number of bilked companies affected ranges into the dozens, and the amounts lost into the millions, Wickham, said. The owner promised to stop the overbilling, but in 1999 Wickham discovered the practice was still going on when an employee in accounts receivable tearfully told him she was being ordered to issue fraudulent invoices to many of North Shore's customers, the documents allege. When he confronted the owner again, Wickham was fired, the statement said.

"He confronted them about this, and they fired him and then slapped a lawsuit on him to shut him up," Wickham's lawyer Jay Straith said Friday. Wickham has launched a wrongful dismissal suit and is fighting the lawsuit.

In the search warrant document, Bursill said Wickham "put the total fraud loss in the Lower Mainland at $5-6 million." Wickham also indicated that North Shore Disposal used computerized templates to issue fictitious GVRD dump slips, Bursill said in the search warrant document.

In an interview, Roseweir, who said he was fired in 1998 after he uncovered the overbillings, said he became suspicious when customers who had changed to competitors remarked that their costs had gone down, even though the amount of garbage they were generating had increased.

[Notes from Vancouver Sun, Dec. 23, 2000]

PHIL REEVES.

Former Langley township director of finance Phil Reeves was called a whistleblower in the summer of 1998 – for helping to expose a “secret” civic computer project. However, Reeves points out that he was merely doing his professional duty, calling in the police the moment he became across signs of what appeared to be monkey business.

Reeves recalls that he had been working for the township for a year when three invoices landed on his desk. He noticed that the invoices, each for nearly $5,000, had been submitted by a company and two individuals. All three, however, seemed to have been printed by the same computer program. Something did not seem right. So he talked to the RCMP.

Three months later, Reeves left the township to take a job with the Langley school district. As for the alleged fraud, the Crown eventually stayed two charges against a Langley area computer consultant because of insufficient evidence. Township employees were cleared be a team of forensic auditors brought in by township council, at a cost of $225,000.

Reeves insists he had no choice but to do what he did. “Had I not followed it up and investigated it as far as I could go, I wouldn’t be able to sleep at night.” He believes strongly he had certain professional obligations. “How can you ever, as a professional, let something like that go, something you know is wrong?”

[Notes from B.C. Business magazine, July 2000]

TREVOR WILLIAMS

Trevor Williams, the head of child protection in the northern half of B.C. said he was forced to resign in November 2000 after the government refused to make sweeping changes to improve child protection and community services.

Williams said he saw at first hand mistakes that he believed placed children at risk and foster parents being intimidated, but was not allowed to proceed with his plans to reorganize the ministry for children and families' north region office and remove some of the 17 managers.

He was hired in July 2000 as the ministry's regional executive director for the north region, which extends from Williams Lake to the Yukon border. Williams' comments came on the same day Children and Families Minister Ed John ordered an external investigation into child welfare services in northern communities.

He took the action after Children's Advocate Joyce Preston and. Children's Commissioner Paul Pallan, two independent government officials, raised serious concerns about the conduct of social workers and their managers based in Prince George. Preston and Pallan said they were so concerned about allegations of intimidation and threats raised by the B.C. Foster Parents Federation that they felt it necessary to convince the minister of the need for an external review.

Preston said the review must be done in public, and by a person outside government. "I think this is serious. I would not go to the minister unless it was. I think this needs the security of external eyes, and I want this to be made public," she said. Preston said she is alarmed at the federation's allegations of professional misconduct, "very, very poor management" and administrative problems in the Prince George regional office.

Williams said he quickly realized there were serious administrative problems and broad changes in management were needed. A social worker with nearly 40 years of work in a number of government and non-profit agencies across Canada, he said he discovered the Prince George regional office had many problems.

Williams said he made his concerns known to Vaughan Dowie, the assistant deputy minister for programs and services. He said he told Dowie that some of the 17 managers in the Prince George office needed to be moved, but received no directions. "I got no feedback to the contrary. I was going ahead with the plan when I was told to go away." Williams said Dowie flew to Prince George on Nov. 27 and told him he "didn't fit the team' and that he could either resign or be fired. Williams quit, and plans to become a social-work consultant in Prince George.

[With notes from Vancouver Sun, Dec. 20, 2000]

DIONY DeLEEUW

Diony DeLeeuw is the regional habitat protection biologist for the Skeena region in B.C.

He suggests that up to 200 per cent more grizzly bears have been killed than should have been under the ministry's own sustainability guidelines.

The Skeena area has one of the largest concentrations of Grizzly in the world. DeLeeuw wrote a paper analyzing provincial grizzly bear management and when senior bureaucrats got wind of it he was suspended without pay and his paper has been seized (as noted in a Vancouver Sun column in 2000 by Stephen Hume).

His paper was circulated among about 40 professional colleagues for discussion, but was never released outside government, say environment ministry sources. Recipients were ordered to turn it over to senior environment ministry staff. DeLeeuw was told he could

not discuss his paper or its conclusions and he was suspended last without pay.

DeLeeuw confirmed the suspension on March 27, 2000. "I have been suspended without pay. I cannot comment on my paper," he said. "You must talk to my superiors." Environment Minister Joan Sawicki was not available for comment on DeLeeuw's suspension and other ministry officials refused to discuss what they said was an internal personnel matter.

Ministry Officials refused to release DeLeeuw's paper, claiming it was an internal document. An earlier paper written by DeLeeuw critiquing provincial grizzly management strategies was also confiscated by the NDP government in September of 1998.

In the past few years grizzly hunting has become an increasing hot potato for the NDP. The province has permitted trophy hunters to kill 200 to 400 bears a year and environmental groups have launched a growing international campaign to put an end to the sport hunting of these animals.

One government scientist was afraid to be quoted because he said he feared retribution. As with the federal fisheries department, B.C. scientists are worried that political reasons will compromise independent scientific inquiry.

Carl Walters, a fisheries biologist at the University of B.C., said: "If [DeLeeuw's suspension] happened this way, it is just astounding. "If there is scientific controversy and disagreement, if even one conscientious public employee sees a possible error in management policy or interpretation of data, the public needs to know."

[With notes from Vancouver Sun]

CHILD AND TEEN WHISTLEBLOWERS

Child and teen whistleblowers require recognition and support more than any others for their courageous stances. They have less life experience to cope with hazardous situations, and the power imbalance is obviously greater. Hence, retaliation by adults for their speaking out is particularly odious: the worst “school bullies” in these cases have not been other children, but school administrators. In that spirit, we honour the following:

JANE FORIN, on behalf of her son (age 17).

In Courtenay on Vancouver Island, a teenaged boy who videotaped an ugly after-school fight dropped out of school and rarely leaves home because of harassment and threats by oth​er students and the way he has been treated by school officials.

Jane Forin said her son, a budding cameraman, never returned to classes at G.P. Vanier secondary after the inci​dent, because “he’s scared.” She reluctantly gave the Vancouver Sun an interview to let others know how her son was treated by those who thought that he – more than the fighting rowdies – had given the school a public black eye.

After the tape was aired on BCTV, the school board chairwoman Karen Lawrenson told the media that “the component that makes this so outrageous is the fact that it was videotaped.” The RCMP also claimed that the videotaping impeded their investigation, because it couldn’t find witnesses who had not seen the video on TV.

Some parents said those comments were intended to give the message for kids to keep silent. As one put it, “We always tell kids to expose these things [violence and bullying], but now we're giving them another message . . . that is, if you’ve got evidence like this, don’t give it out.” After the fight, the school ordered students not to take video cam​eras to school unless they are to be used as part of the curriculum. On the day of the fight, in which one boy stomped on another’s head, Jane Forin said her son came home shaken and upset. “He told me he had no idea the fight would be so bad… and he wasn’t sure if he should have been doing that [filming].” The school officials complained he didn’t intervene to stop the fight, but it obviously would have been dangerous to do so.

The video was eventually aired on BCTV, and although he wasn’t paid for it, that didn't stop the rumors that he had been motivated by cash from the start. When the boy-went to the school the next day with his mother to talk to the administra​tors' he was told he had given the school a black mark and he was asked what kind of person he was. At first Jane Forin didn’t want to tangle with the school officials, but work with them. But since then, the boy has been mocked, scorned and threatened, not by the boys who are facing criminal charges but by friends of theirs.

The school board chairwoman said the boy should have turned his tape over to the principal rather than the media But two parents said the community would never have found out about the fight if he had done that. And only through awareness can the com​munity help the school address the bullying problem, they said. Forin said her boy still has his dream of being a profes​sional cameraman. He’ll decide next semester whether he can return to school or whether he wants to continue with home schooling.

[From the Vancouver Sun, Dec. 8, 2000, A5]

MARK CARLSON (age 12) and his mother WENDY CARLSON.

Carlson and her husband Wayne say their efforts to call attention to bullying at the school ultimately resulted in her being treated as a leper and Mark being singled out by the principal in front of his class in a way that left the boy mortified. Wendy used to work as a parent Volunteer and as a school fundraiser at Heath elementary in Delta. She knew the staff and many of the students, and she was friendly with other mothers. If she had a problem, she was certain they would help.

But that was before her middle child Mark, 12, was surrounded on the play ground by bullies who kicked him punched him and pinned him to the ground. It was before one of those same kids took a sharp knife to school - purportedly to cut his lasagna - and waved it at a boy in her son's class, demanding his sandwich. Carlson was shaken. First, she believe the principal hadn't been tough enough with the boys who attacked her son. Second, she felt brushed off when she called later to ask about the knife incident and inquire about the boy's punishment.

She had heard the boy was told to write a letter about why he shouldn't bring knives to school and have it signed by his parents, and she didn't think that sent a strong enough message to the boy or the other students. She complained to district officials and turned to other parents for support, but many didn't want to rock the boat. So she rocked it alone and says her son suffered as a result.

Now she says she understands why children find it so hard to tell on their peers when they witness bullying, and why they aren't convinced that adults can, or will, protect them. "It's been a nightmare." The principal called attention to the boy several times while lecturing his class about weapons, the Carlsons said, as in saying: "We aren't to bring knives to school, right Mark?" They say that, too, was bullying and resulted from their complaints to the district about the principal. Mark was distressed and scared. He wondered why the principal was calling attention to him when he hadn't been involved in the knife incident.

"Now," says his mother, "he says if he sees anything else, he's not going to tell:' Carlson complained to the district again, and received a brief letter from the principal saying he regretted that "the incident has reached this point. Though I still stand by my decisions, this has been a learning experience for me:' The Carlsons were unmoved and said they wanted a direct apology for the treatment of their son. While Carlson was embroiled with the principal, another child in the class, who had been frightened by the knife-waving, started a petition. It refers to the knife incident and says: "[The principal] felt the student did not have a malicious intent but was joking around and, since he showed remorse, gave him a lenient punishment. Carlson helped with a petition and although they collected 286 names, she said she was stunned by the unwillingness of many parents to get involved; they were afraid their children might be singled out at school.

At the end of June, she requested a transfer, saying Mark would never return to Heath because he was afraid. While happy with the new school, Carlson is bitter over her experience: "It was like family at that school, and I didn't want to break away." She is filing a formal. complaint with the board about the principal's actions, saying "to this day they haven't even acknowledged [our concerns].”

[Notes from the Vancouver Sun, Dec. 1, 2000]

OTHER BC WHISTLEBLOWERS:

In his Vancouver Sun column of May 17, 2000, Vaughn Palmer called it highly ironic that the BC NDP government was honoring anti-tobacco whistleblower Jeffrey Wigand (of the film ‘The Insider’ fame) as a visitor to the B.C. legislature, while it persecuted whistleblowers within its own ranks. He mentioned several examples:

1. “In the case of the fudge-it budgets, the premier’s office applied pressure to persuade the finance ministry to revise budget forecasts so there would be two surpluses in time for premier Clark’s election 1996 call.

 Within days of the election, the premier’s office moved against one of the senior finance officials who’d resisted some of the political pressure, transferring her to another ministry. She has since left the government for a better-paying job. But she delivered the goods to the auditor-general’s inquiry: Documents, diary entries and testimony to help establish beyond doubt that the New Democrats had cooked the books.”

2. “Then there’s the unwritten screenplay about the three directors of the government-owned company that was given the job of building the fast ferries.

 They asked all the right questions – questions that exposed every weakness of then-premier Clark’s monumental determination to waste public money on a total boondoggle. For their troubles, the three were pressured to resign and were then replaced by a lapdog board of directors chaired by NDP hack Jack Munro.”
CONTROVERSIAL WHISTLEBLOWERS, on whom there might be debate on whether they should be included in the list or not. Does acting from a genuine high ethical motive compensate for an error in judgement? These questions should be considered carefully before these people are dismissed out-of-hand.

GAY PANKHURST.

Gay Pankhurst, a worker at the internationally known Montreaux eating disorder clinic.

complained about the care of a patient there, which helped launch a 1997 investigation. She was fired. A government audit found many problems, and the clinic was eventually closed down.

But in July 2000, a B.C. provincial court judge in Victoria threw out a wrongful dismissal claim by Pankhurst. The judge ruled it was a call to the "Oprah Winfrey" show, not complaints to the health region, that constituted the just cause for dismissal.

Judge Anne Ehrcke said the call to Oprah's producers breached confidentiality provisions and patient privacy rights.

(This raises an interesting, unresolved moral dilemma: Did the value of Pankhurst’s complaints – from a concern for a patient’s health - override the value of the patient’s privacy in this case?)

[From Broadcast News, July 4, 2000]

KEN MONTGOMERY and RON ROBERTSON

Edmonton police detectives Ron Robertson and Ken Montgomery alleged the department had been infiltrated by organized crime, particularly the Hells Angels motorcycle gang, and that then-chief John Lindsay was involved in a cover-up

A third investigation into allegations of corruption in the Edmonton Police Service has reached the same conclusion of the previous two -- the department is clean. "Despite rigorous and exhaustive investigations, no evidence has been uncovered to substantiate the allegations of any wrongdoing by EPS employees," police Chief Bob Wasylyshen told the Edmonton Police Commission and reporters Wednesday.

The previous two investigations in 1999, one by a joint city police-RCMP task force and another by RCMP Assistant Commissioner Rob Leatherdale, also concluded the allegations, dating back more than 10 years, were empty and exonerated Lindsay.

Wasylyshen ordered the third investigation in March to clear up questions left over from the first two and to end sniping from Robertson and Montgomery who insisted there was wrongdoing. "More than 30 people have been investigated at least once, and in many cases, as many as three times relating to the same allegations over the past 18 months," said Wasylyshen. He acknowledged some police service employees or members of their families "have had contact with people involved in crime," but "there was absolutely no evidence that these individuals had done anything wrong whatsoever."

In one case where officials couldn't determine if a member's off-duty contact compromised police operations, the employee was placed in a "non-sensitive position within the City of Edmonton," as a precaution, Wasylyshen said. He said the department is drawing up a "cutting edge" conflict-of-interest policy, the first of its kind in Canada, to provide guidelines and punishments for members who stray into ethical grey areas.

There is one issue left over from the inquiries which is now the focus of a criminal investigation involving the alleged leak of information about a wiretap in 1995. Wasylyshen would not provide details but confirmed it's the same issue raised by the Law Enforcement Review Board which reviewed, and praised, the Leatherdale report early this year. The board urged the city police to conduct a criminal probe into a complaint that a former official connected with the Edmonton Police Association may have passed on confidential police information five years ago to a city bookmaker under investigation.

Montgomery resigned from the force last January, shortly before he was to face an internal disciplinary hearing on an unrelated complaint from a civilian woman.

Robertson was suspended with pay in January. The department continues to determine whether to charge him with discreditable conduct for, among other things, allegedly filing "false statements" against fellow officers.

[Notes from Edmonton Journal, Oct. 19, 2000]

MARGART HAYDON.

FIPA’s 2000 whistleblower award winner, Haydon later publicly complained that Canada had no need to fear mad cow disease from Brazilian beef, and that Canada’s beef ban was unnecessary. Some may believe she should not have spoken out, because this issue was outside her area of expertise, and there was no public safety risk to warn of.

