
IN THE CORONER’S COURT OF THE REPUBLIC OF SINGAPORE

CORONER’S INQUIRY NO. 2014/2012

DECEASED: SHANE TRUMAN TODD

FINDINGS

CI 2014/2012 Findings

TABLE OF CONTENTS

FINDINGS .. 1

INTRODUCTION.. 1

BRIEF OVERVIEW OF THE PROCEEDINGS ... 1

NATURE OF INQUIRIES UNDER THE ACT .. 1

THE ROLE OF STATE COUNSEL .. 2

PROPERLY INTERESTED PERSONS .. 2

ISSUES TO BE ADDRESSED ... 7

PRELIMINARY ISSUE .. 8

THE DECEASED’S LIFE IN SINGAPORE .. 12

THE DECEASED’S BACKGROUND IN THE US .. 12

RELOCATING TO SINGAPORE ... 13

THE DECEASED’S WORK AT THE IME .. 13

The scope of the deceased’s work at the IME from December 2010 to

March 2011 .. 14

The scope of the deceased’s work at the IME from March 2011 to June

2012 ... 14

The IME’s purchase of the MOCVD System from Veeco 16

The IME’s dealings with Huawei ... 18

The IME’s dealings with Aurrion .. 22

THE DECEASED’S LIFE FROM MARCH 2012 ONWARDS 26

The deceased’s psychiatric condition .. 26

The deceased’s complaints to his family .. 27

CI 2014/2012 Findings

THE DECEASED’S RESIGNATION FROM THE IME .. 28

THE FINAL DAYS OF THE DECEASED’S LIFE .. 30

THE EVENTS SURROUNDING THE DECEASED’S DEATH 32

EVENTS ON 24 JUNE 2012 ... 32

The discovery of the deceased’s body .. 32

The arrival of the police ... 34

The police investigations at the scene .. 37

Further events .. 42

EVENTS ON 25 JUNE 2012 ... 43

EVENTS ON 26 JUNE 2012 ... 43

EVENTS ON 27 JUNE 2012 ... 43

EVENTS ON 28 JUNE 2012 ... 45

EVENTS ON 29 JUNE 2012 ... 46

EVENTS ON 30 JUNE 2012 ... 50

SUBSEQUENT ACTION BY THE TODD FAMILY ... 50

SUBSEQUENT ACTION BY IO KHALDUN .. 51

EVENTS IN DECEMBER 2012 ... 52

CAUSE OF THE DECEASED’S DEATH .. 54

THE AUTOPSY REPORT ... 54

DR ADELSTEIN’S REPORT DATED 8 OCTOBER 2012 55

THE EXPERTS’ RESPONSE TO DR ADELSTEIN’S REPORT 56

DR ADELSTEIN’S EVIDENCE DURING THE CI ... 58

THE EXPERTS’ RESPONSE TO DR ADELSTEIN’S EVIDENCE DURING THE CI 62

Weight of the deceased’s lungs .. 62

Absence of petechiae .. 63

CI 2014/2012 Findings

Alleged bruises ... 65

The deceased’s hands ... 65

The deceased’s neck .. 66

The deceased’s forehead .. 67

The deceased’s ear ... 67

The causes of death suggested by Dr Adelstein 68

THIS COURT’S FINDING ON THE CAUSE OF DEATH .. 69

FOUL PLAY OR SUICIDE? .. 75

AUTHENTICITY OF THE EVIDENCE ... 76

The deceased’s HP Laptop .. 76

The 1
st
 and 2

nd
 Post-It Notes .. 77

The PDF Note .. 79

The data on the deceased’s HTC mobile phone....................................... 89

Photographs taken by the police .. 89

This court’s finding on the authenticity of the evidence 90

THE NOK’S ALLEGATION OF FOUL PLAY .. 90

Possession of confidential and valuable classified information 91

The Potential GaN Power Amplifier Project ... 95

The non-materialisation of the Potential GaN Amplifier Project 95

Violation of export control laws / use for military applications 98

The deceased’s involvement with both Veeco and Huawei 103

The deceased’s HDD ... 104

The access on 23 June 2012 ... 104

The access on 27 June 2012 ... 107

Possible types of foul play ... 111

THE DECEASED’S MENTAL STATE .. 113

CI 2014/2012 Findings

THE SCENE FOUND ON 24 JUNE 2012 ... 126

OTHER CIRCUMSTANTIAL EVIDENCE ... 132

SUMMARY OF THIS COURT’S FINDINGS.. 139

CONCLUSION .. 144

CI 2014/2012 Findings

INTRODUCTION

1 These findings arise out of Coroner’s Inquiry No 2014/2012 (“CI”),

which was an inquiry into the death of Shane Truman Todd (“the deceased”)

under the Coroners Act (Cap 63A, 2012 Rev Ed) (“the Act”). The deceased

was a Caucasian male citizen of the United States of America (“US”) and was

31 years old at the time of his passing.

BRIEF OVERVIEW OF THE PROCEEDINGS

2 It would be useful, at the outset, to give a brief overview of the

proceedings.

Nature of inquiries under the Act

3 I turn first to the nature of inquiries under the Act. Section 27(1) of the

Act provides that the “purpose of an inquiry into the death of any person is to

inquire into the cause of and circumstances connected with the death”. To this

end, the same section provides that a coroner’s inquiry must be directed to

ascertaining the identity of the deceased, as well as how, when and where the

deceased came by his death, insofar as these matters may be ascertained.

4 Section 27(2) of the Act also specifically provides that the Coroner at

an inquiry “shall not frame a finding in such a way as to determine any

question of criminal, civil or disciplinary liability, but shall not be inhibited in

the discharge of his functions by any likelihood of liability being inferred from

facts that he determines or recommendations that he makes”. In short, an

inquiry governed by the Act is to be a fact-finding inquiry, not a fault-finding

one. Other jurisdictions such as the United Kingdom, New Zealand, Australia

and Hong Kong have also adopted such a legal framework. The importance of

CI 2014/2012 Findings

 2

having the proper appreciation of the nature of inquiries governed by the Act

will be apparent later (see [265] below).

The role of State Counsel

5 Pursuant to regs 3(1)(a) and 3(2) of the Coroners (Conduct of

Proceedings) Regulations 2011 (S 548/2011), a Deputy Public Prosecutor may

assist a Coroner in the conduct of an inquiry by, amongst other things,

presenting the results of the investigation into the cause of and circumstances

connected with the death; tendering any evidence relevant to the inquiry;

questioning any witness at the inquiry and preparing any conditioned

statement of such witness; and making an opening or closing address or both.

In this CI, State Counsels (and also Deputy Public Prosecutors) Mr Tai Wei

Shyong, Mr Isaac Tan, Mr Prem Raj Prabakaran, Ms Krystle Chiang and Ms

Teo Lu Jia from the Attorney-General’s Chambers represented the interests of

the State in ensuring that cases of unnatural deaths are properly investigated.

Since the identity of the deceased was not in dispute, State Counsel’s role in

these proceedings centred on presenting all relevant evidence to assist this

court to arrive at its determination as to where, when, and how the deceased

died. In the course of this CI which spanned a total of 10 days from 13 to 27

May 2013, State Counsel gave an opening address and thereafter presented the

evidence of 74 witnesses by way of conditioned statements and/or oral

testimonies. State Counsel finally presented a closing address summarising all

the evidence on 17 June 2013.

Properly interested persons

6 There were two groups of “properly interested person[s]” in this CI as

defined in s 2(1) of the Act, who were, pursuant to s 35(1) of the same,

permitted to examine the witnesses called, either in person or by counsel.

CI 2014/2012 Findings

 3

7 The first group of “properly interested person[s]” were the deceased’s

next-of-kin (“the NOK”). The deceased’s parents, Mr Richard Boyd Todd

(“Richard Todd”) and Mrs Mary Brooks Todd (“Mary Todd”) were

represented by Ms Gloria James Civetta and Mr Amarjit Singh of M/s Gloria

James Civetta & Company, Mr Peter Ong Lip Cheng and Mr Foo Cheow

Ming of M/s Peter Ong & Raymond Tan, as well as Mr Steven Lam of M/s

Joseph Tan Jude Benny LLP. The deceased’s parents were accompanied by

their other three sons, namely, John Richard Todd (“John Todd”), Charles

Elwell Todd (“Charles Todd”), and Dylan Koenig Todd (“Dylan Todd”) as

well as Richard Todd’s sister, Mrs Mary Williamson (“Mrs Williamson”) and

Mary Todd’s brother. The deceased’s NOK left the CI abruptly in the

afternoon on 21 May 2013. They were apparently dissatisfied with the

proceedings in relation to one particular witness, namely, Mr Luis Alejandro

Andia Montes (“Luis Montes”).

8 It would be appropriate, at this juncture, to clarify the circumstances

surrounding the calling of Luis Montes. At the commencement of the CI on 13

May 2013, State Counsel tendered a written Opening Statement wherein the

following was stated at [44]:

44 The last person known to have seen [the deceased]

alive was [Luis Montes], a French national who was Shane’s

colleague at IME. They had had dinner on 23 June 2012 near

Shane’s apartment, which ended at about 7:00 pm. As he is
not in the jurisdiction, [Luis Montes] will not be called as a

witness.

However, when State Counsel subsequently read out the Opening Statement in

open court, he departed from the last sentence of [44] of the written Opening

Statement and orally said that the State was still trying to make arrangements

for Luis Montes to attend as a witness as he was not in the jurisdiction. During

the course of the CI, State Counsel continued to impress upon the court and

CI 2014/2012 Findings

 4

the parties when we convened in my chambers that the State was still making

efforts to locate Luis Montes.

9 Luis Montes subsequently arrived in Singapore at about 7 pm on 18

May 2013, a Saturday. His conditioned statement was recorded and

subsequently handed over to State Counsel at about 7 pm on 20 May 2013, a

Monday. Copies of Luis Montes’ conditioned statement were given by State

Counsel to all parties and to the court the next morning on 21 May 2013, a

Tuesday, before the proceedings for the day commenced. The proceedings in

court on the morning of 21 May 2013 began with the NOK’s expert witness,

Dr Edward H. Adelstein (“Dr Adelstein”), giving evidence by way of video-

link from the US. This morning session was specially reserved for Dr

Adelstein so as to accommodate his personal schedule, as well as the different

time zones between Singapore and the US. After Dr Adelstein gave his

evidence, and before the court adjourned for the lunch break, State Counsel

stated in open court that Luis Montes was ready to give evidence in the

afternoon, and requested to have Luis Montes take the stand after the court

reconvened after lunch, as Luis Montes was due to fly back to Paris that very

evening. The NOK’s counsel did not voice any objections to this arrangement

at this juncture.

10 Before we reconvened in the afternoon, the NOK’s counsel requested

to see me in chambers. I was informed by the NOK’s counsel that the NOK

wanted the examination-in-chief and cross-examination of Luis Montes to be

postponed until the next day because they wanted more time to prepare. State

Counsel explained that this would not be possible as Luis Montes was due to

return to Paris that very evening. State Counsel also asked the NOK’s counsel

about the documents that the NOK wanted to find and offered to assist in the

procurement of such documents, if possible. The NOK’s counsel said they

CI 2014/2012 Findings

 5

were unable to identify specific documents at that time. It appeared to me that

the NOK’s counsel did not have any firm instructions as to what documents

the NOK had wanted to look for. I indicated to the NOK’s counsel that I was

unable to allow the NOK’s request in view of Luis Montes’ schedule. In

coming to a decision to turn down the NOK’s request for an adjournment, I

had weighed the materiality of Luis Montes’ conditioned statement (which

was on the whole unremarkable) against the inconvenience which would

necessarily be caused to Luis Montes and the distinct possibility that the

parties might not have the opportunity to lead further evidence from or

question him, should the NOK’s request be allowed.

11 When we resumed in open court, the NOK’s counsel renewed the

application for the adjournment that the NOK sought. I indicated that I had no

option but to put Luis Montes on the stand in the afternoon as he was leaving

Singapore that evening, and informed the NOK’s counsel that he would just

have to do the best that he could. The NOK got up, bowed to the court and left

the proceedings upon hearing this. Luis Montes subsequently indicated that he

would be willing to postpone his travel plans for one more day. The court

adjourned shortly thereafter as the NOK’s counsel needed to locate the NOK

to take their instructions.

12 The next morning, on 22 May 2013, the NOK’s counsel informed this

court that the NOK no longer wished to take part in the CI and that they had

been discharged by the NOK. State Counsel then clarified in open court the

circumstances leading to the calling of Luis Montes as a witness. In my view,

the confirmation of Luis Montes as a witness was indeed rather late, but this

was due to the fact that Luis Montes was not within the jurisdiction, and not

because of any reason that was within State Counsel’s control. After taking

into consideration the complete picture of what had transpired during the

CI 2014/2012 Findings

 6

proceedings, as well as the fact that the evidence showed that Richard and

Mary Todd had actually met Luis Montes before at a get-together that they

arranged for the deceased’s friends at their hotel (see [116] below), I agreed

with the State that Luis Montes could not reasonably be said to have been a

surprise witness to the NOK. I indicated that I respected the NOK’s decision

to withdraw from the proceedings, but the CI nevertheless had to carry on

since neither the presence nor the participation of the NOK at the CI was

required under the Act. I subsequently directed State Counsel to make

arrangements to extend copies of the transcripts and the documents tendered to

the court to the NOK. As the deceased’s brothers and his aunt, Mrs

Williamson, were still present at the proceedings until 23 and 24 May 2013

respectively, I also indicated to them that they qualified as “properly interested

person[s]” under the Act and thus could examine the witnesses if they wanted

to. The deceased’s brothers did not have any questions to ask whilst they were

still present. Mrs Williamson asked a few questions during the remaining time

that she was there.

13 Since the deceased’s parents and his brothers withdrew from the

proceedings midway, they did not give their oral evidence in court as

originally planned. I nevertheless took into account the evidence given in their

conditioned statements which were tendered to the court before they left.

However, the inability to have their evidence tested or even clarified in court

invariably affected the weight to be accorded to their evidence. As for the

hearsay evidence given in these conditioned statements, I was not minded to

consider such evidence as properly admitted substantive evidence given the

inherent unreliability of such evidence, although I did, at various junctures,

consider the issues that were raised therein (see, for example, [215] below).

CI 2014/2012 Findings

 7

14 Moving on, the second “properly interested person” in this CI was the

Institute of Microelectronics (“IME”), a research institute affiliated with the

Agency for Science, Technology and Research (“A*STAR”) in Singapore.

The IME was represented by Mr Philip Jeyaretnam SC, Mr Loh Kia Meng and

Mr Amogh Chakrararty of M/s Rodyk & Davidson. The IME’s interest in this

matter arose primarily because of the NOK’s allegations of a possible

homicide linked to the deceased’s work at the IME.

15 I should also mention for completeness that on 13 June 2013, I

conducted a site visit to the deceased’s apartment situated at No 56,

Spottiswoode Park Road, Singapore 088648 (hereinafter referred to as “the

deceased’s apartment” when referring to the specific unit on the second level

in which the deceased resided, or, “the property” when referring to the entire

property), where the deceased was found dead.

ISSUES TO BE ADDRESSED

16 The following list provides a brief road-map of the issues that will be

addressed in the findings herein:

(a) The preliminary issue of whether there had been any improper

influence of witness in this CI;

(b) The deceased’s life in Singapore (including his work at the

IME);

(c) The events surrounding the deceased’s death;

(d) The cause of the deceased’s death;

(e) Whether there was any foul play involved in the deceased’s

death or if the deceased had committed suicide; and

CI 2014/2012 Findings

 8

(f) A summary of this court’s findings.

PRELIMINARY ISSUE

17 It is necessary, before turning to the evidence presented in this case, to

address the preliminary issue of whether there had been any improper

influence of witnesses in this CI. This issue arose primarily because on 11

April 2013, the deceased’s immediate supervisor at the IME, namely, Dr

Patrick Lo Guo-Qiang (“Dr Lo”), as well as two human resource staff from the

IME, summoned and conducted a meeting with the following employees who

were to be called as witnesses in this CI:

(a) Mr Joseph Romen Cubillo (“Romen”);

(b) Mr Peter Kropelnicki Piotr;

(c) Ms Magarita Sofia Narducci (“Magarita”);

(d) Mr Jeffrey Soon Bo Woon (“Jeffrey”);

(e) Mr Cheam Daw Don (“Don”); and

(f) Mr Timothy Kok Kin Hon (“Timothy”).

Ilker Ender Ocak (“Ilker”) was also summoned to this meeting but he was on

medical leave that day.

18 The transcript of the audio recording of this meeting, recorded by

Romen without the knowledge of Dr Lo and the other IME staff, is reproduced

below. “Male voice 1” refers to Dr Lo, while “Male voice 2” refers to Romen:

Male voice 1: “Anyway I am going to ... (not audible)... ok... I’ll
keep this very short cause everyone is very tired... (so am I).

So all I want to say is that everyone is entitled to speak the

truth... the statement we need to provide to the coroner is

CI 2014/2012 Findings

 9

(final) ... (not audible *clothes rubbing on device*)... and will

be provided in court to the coroner, and there is a high

potential to be made in public. So everything said
(regarding/about) the statement... if anything confidential....

you have to be very careful... the reason is that the legal

advisers to look on the statement to make sure it is

confidential... that’s why they want to help us make sure it is

not released (or) anything confidential to get yourself in

trouble”

Male voice 2: “Which statement are you looking for?”

Male voice 1: “The statement which you (are going to) provide

to the police ... (the final)”

Male voice 2: “The one we are going to provide during the

coroner inquiry?”

Male voice 1: “They’re gonna come back... they gonna come

back give you the statement...you check through one more

time make sure that everything is factual...”

Male voice 2: “the one we gave before today or the one will do

in...”

Male voice 1: “which one, which one? (they are going to hand
it back to you)... you look through... if everything is factual, no

revision or even if there is any revision (not audible) once you

sign it will become final

Male voice 2: “we did already sign”, “No, because when we

went to the Police we signed already.”

Male voice 1: “they gonna come back to give it to you to look

again....so you have one more chance to look at it...so the

issue on this one...the statement...can be anything... talk

about projects... customer... those other confidential things...

That’s why the legal ones will take a look at it to make sure

they will not get into trouble. For instance, in my (statement)
we talked with the police talk about Huawei project... (not

audible). It’s only between us and the police. It was not

intended to be released in the public. The whole reason that

IME is keeping very quiet because there is some confidential

information which... we are not supposed to say (not
audible)... You read IME statement, respect the customer’s

confidentiality... (not audible).. It’s the outmost... It’s the

integrity of the A*Star as well as IME... (not audible) so that is

the whole reason..... (not audible)... what you need to do (not

audible)... You understand what I am saying... you

understand?”

CI 2014/2012 Findings

 10

Male voice 2: “Er... What I understand is that er.. I mean.. the

statement has to be truth (not audible)... (Male voice 1

interrupted and said “statement has to be true”)... I spoke the
truth.. I have no issue during coroner’s inquiry if the judge is

asking for more details... we probably have to answer for

that... (not audible)... anyhow...”

Male voice 1: “You’ll answer yes but you make sure that the

things that you say is not violating the confidential rules.”

Male voice 2: “But the law is above the contract... It’s above
the contract

Male voice 1: “You can I mean you can ask the legal (male

voice 2 interrupted and you said “No, No, No..”) “you can ask

the legal”

Male voice 2: “No...no... I only know the judge in court is
above the contract... (main voice 1 responded “ok”) (argument

which is not audible)... he has the right to look into that”

Male voice 1: “ok...so exercise your judgement... if you want to

say it, you go ahead and say it”

19 State Counsel was of the view that there was a possibility that an

attempt was made at this meeting to try to influence the evidence of the

witnesses listed above, and thus felt it necessary to bring this to my attention.

20 In my view, the substance of this meeting was that Dr Lo had told the

IME employees present at that meeting to state the truth in their evidence,

although they should be careful about revealing things that might breach the

IME’s obligations of confidentiality to its customers. Having considered the

contents of this meeting, as well as the fact that all of the IME employees at

the meeting, even Romen, confirmed that they did not make any amendments

to their conditioned statements as a result of that meeting, and that they had no

further evidence to give that had not already been given, I was satisfied that

there had in fact been no improper influence of the IME employees.

CI 2014/2012 Findings

 11

21 That said, I found that the conduct of this meeting was, nevertheless, in

itself improper. Dr Lo might have been motivated by a desire to protect the

confidentiality of the IME’s customers in good faith, but this meeting was not

the proper approach to do so. First and foremost, Dr Lo should not have made

any attempt to speak to witnesses about the evidence that they would give in

these proceedings, as doing so would give rise to the possibility that the

witnesses might, consciously or otherwise, be improperly influenced. The fact

that confidential information might be revealed in the course of the

proceedings was not a valid reason to speak to the witnesses about their

evidence, as the requirement and duty to tell the truth in court proceedings

supersedes any confidentiality or non-disclosure agreements. The oath taken

by every witness before giving evidence in court is to tell the truth and “the

whole truth”. Dr Lo simply had no right to try to delineate or circumscribe the

scope of the witnesses’ conditioned statements so as to comply with the IME’s

confidentiality obligations. He was wrong and possibly ill-advised to have

attempted to do so.

22 The correct approach that the IME should have adopted instead is as

follows. If the IME was to discover that confidential information not relevant

to the issues in the CI would be unnecessarily revealed when a conditioned

statement is tendered as evidence, then the legal and proper course of action

would be to make an application to the court to have the confidential portions

of that conditioned statement redacted, or to have the proceedings heard in

camera. In a similar vein, if confidential information not relevant to the issues

in the CI were to be unnecessarily revealed by a witness when he or she takes

the stand, then the IME can make the application to the court to order that such

confidential information not be disseminated. It bears emphasising that the

issue of whether confidentiality should outweigh the public interest in a public

CI 2014/2012 Findings

 12

hearing is a matter for the court to decide, and parties should not take this

matter into their own hands.

23 Having disposed of this preliminary issue, I turn now to set out the

evidence in relation to the deceased’s life in Singapore to provide the context

of his death.

THE DECEASED’S LIFE IN SINGAPORE

The deceased’s background in the US

24 The deceased was born on 5 September 1980 and grew up in Pomona,

US. He came from a close-knitted family comprising his parents and three

younger brothers. He was described as brilliant and athletic, as well as a

perfectionist who sets very high standards for himself.

25 The deceased studied at the University of Florida from 1998 and

obtained a Bachelors degree in Electrical Engineering. He then went on to do a

Masters degree in the same discipline. Sometime in 2002, while doing his

Masters degree, the deceased was diagnosed with depression and was

prescribed anti-depressants. According to Mary Todd, the deceased eventually

overcame his depression and managed his mental state through a healthy diet,

exercise and vitamins intake. In 2005, the deceased obtained his Masters

degree. Thereafter, he pursued his doctorate degree as a graduate student

researcher and teaching assistant at the University of California, Santa

Barbara, US (“the UCSB”).

26 On 18 May 2010, the deceased sent in his application for the position

of a Micro-Electro-Mechanical Systems (“MEMS”) Research and

Development Manager to the IME. The deceased did not disclose his previous

CI 2014/2012 Findings

 13

history of depression in the application form. On 3 August 2010, the IME

offered the deceased the appointment of a Senior Research Engineer in the

Sensors and Actuators Microsystems (“SAM”) Program with the IME, which

the deceased eventually took up.

27 In December 2010, the deceased graduated with a Doctorate of

Philosophy (“PhD”) in Electrical and Computer Engineering from the UCSB,

having completed his dissertation titled “High Aspect Ratio Transmission Line

Circuits Micromachined in Silicon” (“the PhD Dissertation”).

Relocating to Singapore

28 In December 2010, the deceased relocated to Singapore for his job at

the IME. He resided alone at his apartment. He had a girlfriend whom he got

to know in Singapore sometime in December 2010, namely, Ms Shirley

Sarmiento (“Shirley”). Shirley stayed over at the deceased’s apartment on the

weekends from time to time. While in Singapore, the deceased remained in

relatively close contact with his family, mostly through Skype and emails.

The deceased’s work at the IME

29 As the NOK’s allegations of a possible homicide were linked to the

deceased’s work at the IME, I shall, in the following sections, set out at some

length the facts in relation to the following aspects:

(a) The scope of the deceased’s work at the IME from December

2010 to March 2011;

(b) The scope of the deceased’s work at the IME from March 2011

to June 2012;

CI 2014/2012 Findings

 14

(c) The IME’s purchase of the Metal Organic Chemical Vapour

Disposition system (“the MOCVD System”) from Veeco

Instruments Inc (“Veeco”);

(d) The IME’s dealings with Huawei Technologies Ltd (China)

and/or its subsidiaries (collectively, “Huawei”); and

(e) The IME’s dealings with Aurrion Inc (“Aurrion”).

I will deal with the disputed issues of fact in the later part of the findings.

The scope of the deceased’s work at the IME from December 2010 to March

2011

30 The deceased started work at the IME on 1 December 2010. Shortly

after, on 4 December 2010, the deceased underwent a medical examination as

required of all employees of the IME. He did not disclose his history of

depression during the medical examination.

31 As a Senior Research Engineer in the SAM research group (“the SAM

Group”), the deceased worked on the design of sensors and reported to Dr Tsai

Ming-Lin @ Julius Tsai (“Dr Tsai”). As part of his work, the deceased was

also required to work with the MEMS research group (“the MEMS Group”).

The MEMS Group, headed by Professor Dim-Lee Kwong (“Professor

Kwong”), was involved in the research of microfabrication techniques for the

manufacture of certain elements of the sensors and actuators designed by the

SAM Group.

The scope of the deceased’s work at the IME from March 2011 to June 2012

32 In March 2011, the deceased expressed to Professor Kwong his interest

in the work of the Gallium Nitride (“GaN”) research group (“the GaN

CI 2014/2012 Findings

 15

Group”), which, at that time, had just been formed and was headed by Dr Lo.

GaN is a semi-conductor that can operate at high power and temperature and

has important applications in power electronics, and can be used for

commercial as well as defence and military applications. According to the

IME, the GaN research in the IME has always been focused on commercial

applications.

33 The deceased did not have any prior experience in the GaN field of

research. Nevertheless, Professor Kwong agreed to the deceased’s request for

the transfer because the deceased showed passion, and the requisite skills

could, in any event, be learnt on the job. According to Professor Kwong’s

directions, the deceased divided his time equally between the SAM and the

GaN Group from March 2011 to June 2011. Thereafter, he was fully

transferred to the GaN Group and reported to Dr Lo.

34 In April 2011, the IME formally launched a programme (hereinafter

referred to as “the GaN-on-Silicon Programme”) to: (a) grow GaN on an 8-

inch Silicon substrate; and (b) to establish a Complementary Metal-Oxide-

Semiconductor (“CMOS”) process technology platform to make a device from

this GaN-on-Silicon substrate for power electronics. The GaN-on-Silicon

Programme is part of the A*STAR’s Thematic, Strategic, Research

Programme for GaN on Silicon (“the TSRP GaN Programme”). The GaN-on-

Silicon Programme involved the following institutions:

(a) the National University of Singapore;

(b) the Nanyang Technological University;

(c) two research institutes also supported by the A*STAR, namely:

(i) the Institute of High Performance Computing; and

CI 2014/2012 Findings

 16

(ii) the Institute of Materials Research and Engineering

(“IMRE”).

35 The deceased assisted Dr Lo in building a team of researchers for the

GaN Group. The following five researches were eventually recruited:

S/n Researcher Experience Nationality

1
Mr Susai Lawrence

Selvaraj (“Lawrence”)
7 years experience in GaN Indian

2 Mr Lee Kean Boon 5 years experience in GaN Malaysian

3 Mr Yuan Li 3 years experience in GaN Chinese

4
Ms Wang Weizhu

(“Weizhu”)

1 year specific experience in

MOCVD equipment and process
Chinese

5 Mr Sun Haifeng 6 years experience in GaN Chinese

Of these five researches, only Lawrence, Yuan Li and Weizhu were still

working at the IME at the time of the CI.

36 Shane was the leader of two projects under the TSRP GaN Programme,

namely: (a) the GaN-on-Silicon Programme; and (b) a feasibility study with

Rolls Royce to evaluate the potential use of GaN for the development of high

powered density converters.

The IME’s purchase of the MOCVD System from Veeco

37 One of the deceased’s initial assignments upon joining the GaN Group

was to facilitate the IME’s purchase of a MOCVD System as part of the GaN-

on-Silicon Programme to manufacture power electronics more cost

effectively. Essentially, the MOCVD System is a tool much like an oven – it

can combine metal elements and organic compounds (such as GaN) to form a

deposit on a substrate (such as Silicon). However, a “recipe” would be

required to govern the process to come up with the desired final product. As

CI 2014/2012 Findings

 17

part of this assignment, the deceased conducted market and technical analysis

of the MOCVD System, as well as communicated with the vendors of

MOCVD Systems. On 2 December 2011, after calling for an open tender and

reviewing the three bids that were placed, the IME’s management awarded the

contract to purchase the “TurboDisc K465i GaN MOCVD System” to Veeco,

a company with its corporate headquarters in New York, US.

38 From 3 to 13 January 2012, the deceased received training on the

Veeco MOCVD System at a training centre of Veeco in New Jersey, US (“the

Veeco Training”). Mr Surani bin Dolmanan (“Surani”), a Specialist from the

Materials Analysis and Characterisation research group in the IMRE, attended

the Veeco Training together with the deceased. During the Veeco Training,

some demonstration wafers were grown by Veeco’s engineers using the Veeco

MOCVD System. Veeco couriered 50 pieces of these demonstration wafers to

the IME sometime in March 2012. Weizhu and Surani conducted tests on the

demonstration wafers to obtain its characterisation results to establish the

quality of these wafers.

39 The MOCVD System was supposed to be stored in Clean Room No 5

in the IME when it arrived. However, as there was another unrelated system

that had been donated by a company that the IME had previously worked with,

Professor Kwong accepted Dr Lo’s suggestion that this donated system be

placed in Clean Room No 5 and a new location be sourced to house the Veeco

MOCVD System when it arrived. This change of plans led to an

approximately 6 months’ delay in the delivery of the Veeco MOCVD System,

but this did not in turn affect the schedule of the GaN-on-Silicon Programme

as the GaN Group could work on the demonstration wafers in the mean time.

The Veeco MOCVD System was delivered and eventually placed in Clean

CI 2014/2012 Findings

 18

Room No 6 at the IME on 16 July 2012, after the deceased’s death. According

to Weizhu, the deceased was upset by the delay.

The IME’s dealings with Huawei

40 The IME has had a total of five contracts involving Huawei. The

details of these contracts are set out in the table below:

S/n Project Title Start

Date

End Date Companies

involved (other

than the IME)

Country

of

incorpora

tion

1 Hybrid 3D stack

and demonstration

of Optical

Interconnects

6/11/07 5/5/09 Huawei

Technologies

Co Ltd

China

Finisar

Singapore Pte

Ltd

Singapore

Hitachi Cable

Ltd

Japan

2 Feasibility Study –

Silicon Photonics

Platform with

assembly for future

low cost optical

transceivers

12/11/10 26/8/11 Huawei

Technologies

Co Ltd (China)

China

3 11
th
 Electronics

Packaging Research

Consortium:

Through Silicon

Via (“TSV”)

Silicon Interposer

9/3/11 12/11/13 HiSilicon

Technologies

Co Ltd

China

Nissan

Chemical

Industries Ltd

Japan

Disco Hi-Tec

(Singapore) Pte

Ltd

Singapore

CI 2014/2012 Findings

 19

S/n Project Title Start

Date

End Date Companies

involved (other

than the IME)

Country

of

incorpora

tion

EV Group

Europe &

Asia/Pacific

GmbH

Germany

4 Characterisation

and modelling of

radio frequency

devices

30/3/12 28/12/12 Huawei

International Pte

Ltd

Singapore

5 Through Silicon via

Interposer (“TSI”)

Consortium (in the

process of being

signed)

24/1/13 End-

January

2015

Huawei

Technologies

Co Ltd

China

United

Microelectronic

s Corporation

Taiwan

United Test and

Assembly

Centre

Singapore

Tezzaron

Semiconductor

Corporation

US

EV Groups

Europe GmbH

Austria

41 Out of the above five projects, the deceased was only involved in the

one titled “Characterisation and modelling of radio frequency devices” (ie,

item 4 in the table above) (“the Huawei Measurement Services Project”). The

Huawei Measurement Services Project was worth less than S$15,000 and did

not, in any way, involve GaN. Shane spent about an aggregate of nine days on

physical laboratory work to do the measurements and his total involvement in

the Huawei Measurement Services Project spanned across a few months.

CI 2014/2012 Findings

 20

42 According to the IME witnesses, there was a potential GaN related

project between the IME and Huawei for the development of a GaN power

amplifier (“the Potential GaN Power Amplifier Project”) that never

materialised. The details of the Potential GaN Power Amplifier Project are

elaborated upon in the paragraphs that follow.

43 On 18 and 19 July 2011, representatives from the IME and Huawei

met in China. The deceased was not present at this meeting. As a follow-up to

this meeting, the IME provided information on its GaN-on-Silicon Programme

to Huawei. Sometime in late July, a telephone conference was held to further

discuss the issues. This was arranged to be conducted in Chinese as the

Huawei representatives preferred this arrangement. Subsequently, on or

around 19 August 2011, Huawei provided the IME their device requirements

for the Potential GaN Power Amplifier Project. On 24 August 2011, the higher

management officers of Huawei visited the IME. Dr Lo described this meeting

as a “handshake meeting” in which Huawei indicated that they still had

interest in the Potential GaN Power Amplifier Project.

44 On or about 23 September 2011, the IME, through the deceased

submitted a proposal to Huawei for the IME to perform the Potential GaN

Power Amplifier Project for a total of S$1.8 million. This proposal contained

generic information about the task and deliverables to be performed by the

IME, including the specifications for the power amplifier. The key

specifications relating to the performance of the power amplifier as listed in

the proposal are reproduced below:

No Parameter Requirement Description

Performance

1 Frequency 0.4 ~ 3.0 GHz

2 P1dB 150W Minimum

CI 2014/2012 Findings

 21

3 Drain efficiency 70% @ P1dB Minimum

4 Gain

400 ~700 MHz: 22dB

0.7 ~ 2.2 GHz: 20dB

2.3 ~ 2.7 GHz: 18dB

Minimum

5 Input return loss -10dB Maximum

6 IMD ? Maximum

45 In September 2011, the representatives of the IME and Huawei

exchanged emails to arrange a meeting to further discuss the Potential GaN

Power Amplifier Project. The meeting finally took place on 19 April 2012.

Officers from Huawei and representatives from the IME including the

deceased and the rest of the GaN Group attended this meeting. A further

meeting took place on 5 June 2012, which the deceased did not attend.

46 Huawei eventually decided not to go ahead with the Potential GaN

Power Amplifier Project. On 11 July 2012, one Hu Xinrong, the HiSilicon

Chief System Architect from the Wireless RF Chipset Development

Department of Huawei (China), emailed the IME representatives stating as

follows:

Dear Prof. Ng & Selin,

I’m very sorry for my tardy reply.

Because our goal of GaN is indeterminate until now, so we

couldn’t starting the cooperation on SiC immediately , let’s
keep touch .

Thank you.

Xinrong

CI 2014/2012 Findings

 22

The IME’s dealings with Aurrion

47 Aurrion is a US based start-up company associated with the deceased’s

university, the UCSB. It deals mainly with the field of photonics, which

involves devices used to transmit and/or control light signals. The Chief

Executive Officer of Aurrion, Mr Alexander Fang (“Alex”), was a good friend

of the deceased.

48 The IME organised a meeting to be held on 14 October 2011 to discuss

with potential industrial partners the formation of a TSI Consortium (“the

Consortium Meeting”). TSI technology enables different electronic chips to be

packaged together, on top of interposers, so that integrated functions can be

performed. Such chips are used in, amongst other things, the graphics chips of

computers and mobile phones.

49 The deceased and his colleague, Romen (a scientist with the

Interconnect and Packaging Programme at the IME), were initially scheduled

to make a presentation at the Consortium Meeting. This presentation was in

relation to a potential telecommunications project between the IME and

Aurrion in which Aurrion would provide a III-V planar laser (“the Aurrion

Laser”) and the IME would assemble the Aurrion Laser on the TSI. However,

one day before the Consortium Meeting, Professor Kwong decided to cancel

their presentation. According to Romen, the deceased was very upset by this.

50 Aurrion did not eventually become a member of the TSI consortium

after the Consortium Meeting and the IME did not collaborate with Aurrion on

any projects.

CI 2014/2012 Findings

 23

51 On 25 February 2012, the deceased forwarded to his parents a draft

email to his professor at the UCSB, Professor John Bowers, for their

comments. This email is reproduced below.

Hi John,

I appreciate your note about working together, it is something

I would like to do. Unfortunately I can’t fully recommend

working with IME. I have seen many questionable

management practices and decisions in the last year and IME

has become a difficult place to work. There are a lot of details
to the story that I won’t go into here. But one example that

you know a bit about is the collaboration I tried to get going

with Aurrion. When Alex and I tried to get a collaboration

going between Aurrion and IME, we put a lot of effort into

generating plan for creating silicon interposers with integrated
optics including the hybrid laser made by Aurrion. After IME

upper management reviewed the plan, they decided to forget

the collaboration with Aurrion and try and build the hybrid

laser themselves. I almost feel as though they let me engage

with Alex as much as possible so that they could collect

information on how to build the laser. This is something that
has bothered me immensely and has made me resistant to

trying to engage any of my former colleagues into a

collaboration with IME. As I have observed this and some

other questionable practices and decisions, I have struggled

with what I should do myself. On one hand, I feel it may be
best for me to try to stay here until I find success in the

project I am working on. On the other hand, I do not want to

be part of an organization that operates in a way that is

ethically questionable and stifling to the creative output of its

employees. For the most part I have tried to maintain a good

attitude, persevere, and continue to work hard. But now I am
coming to the point where I think I may be better off in the

long run if I come back to the States and start fresh at a new

job. I know it is difficult to assess the situation as an outsider

looking in, but if you have any advice that you feel may be

helpful to me I would really appreciate it.

Thanks,

Shane.

52 According to Romen, the deceased had also complained to him that Dr

Lo had, sometime in 2011 and in breach of intellectual property rights, asked

CI 2014/2012 Findings

 24

the deceased to procure from Alex certain Graphic Data System (“GDS”) files

which would effectively contain all the technological data in relation to the

Aurrion Laser. When questioned about this in court, Dr Lo denied such

allegations, stating that the IME did not receive any GDS files from Aurrion.

In any event, there would be no reason for such a request as the IME was not

building its own laser, nor would it want to build its own laser. When Alex

was interviewed by the Federal Bureau of Investigations (“FBI”), he had also

confirmed that the deceased had never asked him about anything sensitive or

confidential in relation to Aurrion’s technology.

53 According to Dr Lo, he had only asked the deceased to check with

Alex if he was willing to share some general market intelligence about the

Silicon Photonics and the Indium Phosphide market. The relevant portion of

an email sent by Dr Lo to the deceased dated 4 June 2011 is reproduced

below:

Hi Shane,

If you can check with Aurrion friend if they don’t mind in

sharing some information with us on the following questions.

If IME or Singapore site has such InP line, would Aurrion be
interested? Why? And How?

(I am seriously in thinking if we need to have such set up here

and in combining with our existing Si-photonics/electronics).

The relevant portion of another email sent by Dr Lo to the deceased dated 7

June 2011 is reproduced below:

Hi Shane, ...

I have few follow-up question, see if you get answer for me

from your UCSB buddy? Aurrion’s? Thanks.

Can Silicon Photonics go beyond 40G or is InP the only
way?

CI 2014/2012 Findings

 25

Full InP integrated circuits, how would that compare to

Infinera?

Processing of IIIV in 8” line?

Silicon Photonics in the next 2-3 years? 100G

possible? Aggregate or absolute? Pros & Cons?

Which sector would Silicon Photonics serve if the

highest speed for eg is 25G?

Why not just keep increasing aggregate speed?

Why don’t Infinera move from 4” to 6” to 8”?

Would Infinera and other InP makers stay at 4”
perpetually? How confident InP would not have 8”?

Why don’t Leti do W2W instead of C2W bonding?

Need to check with John Bowers what he thinks the

industry is looking for.

John Bower’s approach the right one to the industry?

54 Dr Lo explained during the CI that the information sought in the 4 and

7 June 2011 emails were “not extremely confidential”, and that was why he

had, in particular, prefaced the request in the 4 June 2011 email that the

information was sought if Alex did not mind answering. When Dr Lo later

found out from the deceased that Alex was not comfortable answering the

questions posed in the two emails, he did not ask anything further. Dr Lo also

explained that the information requested for in the two emails had more to do

with the assessment of the market, rather than the assessment of any

technology. He also said to the effect that some of the answers could be

obtained from literature reports but would take time and experience to get.

55 When asked if the deceased might have perceived the two emails as

trying to improperly obtain confidential information from Alex, Dr Lo frankly

agreed and added that the deceased could have let him know if he had such

concerns.

CI 2014/2012 Findings

 26

The deceased’s life from March 2012 onwards

56 I now set out the facts in relation to the last few months of the

deceased’s life. The significant events during this period relate to his

psychiatric condition and his contemporaneous complaints to his family.

The deceased’s psychiatric condition

57 On 17 March 2012, the deceased visited Dr Clarence Yeo Sze Kin

(“Dr Yeo”), a General Practitioner with the Killiney Family & Wellness Clinic

Pte Ltd. The deceased complained of stress at work and that he had difficulty

sleeping and coping. He also indicated that he had a past medical history of

depression. Dr Yeo decided to refer the deceased to a private psychiatrist, Dr

Nelson Lee Boon Chuan (“Dr Lee”) from The Psychological Wellness Centre.

58 The deceased consulted Dr Lee on 4 April 2012. In the standard patient

information questionnaire (“the Questionnaire”) he was asked to fill in, the

deceased indicated that his main problem was his “struggles with stress,

anxiety, and depression due to work and life related issues”. In response to the

question of what he expected from this visit, the deceased wrote, “consultation

on how to effectively treat condition”. The deceased also indicated on the

Questionnaire that a question that he would like to have answered was whether

the symptoms that he was experiencing were due to physiological or

psychological issues.

59 When Dr Lee interviewed the deceased, the deceased reported that he

had a history of clinical depression in 2002, and that both his grandfather and

uncle had also suffered from depression. The deceased reported that his mood

had been considerably worse in 2002 but what felt worse now was the sense of

anxiety. He had poor sleep with early morning awakenings and also loss of

CI 2014/2012 Findings

 27

appetite. His concentration had decreased and his energy levels were affected.

The deceased also had a lot of anxious thoughts which were difficult to

control. However, the deceased did not feel that life held no meaning nor were

there any suicidal ideations expressed. The deceased reported that his mood

state was not as bad as it was in 2002 but he was worried that it would

deteriorate.

60 After examining the deceased, Dr Lee diagnosed the deceased as

suffering from a relapse of his depression with a significant component of

anxiety. Dr Lee further clarified during the CI that the deceased’s situation

was of moderate severity. The deceased was prescribed Lexapro, an anti-

depressant, at 5 mg at night for the first week and this was titrated up to 10 mg

(the therapeutic dose) from the second week for another two weeks. The

deceased was therefore prescribed a total of eighteen Lexapro (10 mg) tablets

which had the letters “EL” on them and eight Lexapro (5 mg) tablets which

had the words “EK” on them (collectively, the “Prescribed Lexapro Tablets”).

The deceased was to return to Dr Lee for a review after three weeks but he did

not turn up then, or any time thereafter.

The deceased’s complaints to his family

61 According to Richard Todd, in the months before the deceased’s death,

the deceased had constantly made statements that seemed to depict that his life

was in some form of danger. The deceased would also mention how he was

afraid he would never see his parents again. Richard Todd was alarmed and

told him to keep in touch with them. The deceased told his parents that he

would call them every week, and that they were to call the US Embassy

immediately if they did not hear from him. The deceased’s parents were

concerned and told him to return home. Sometime in June 2012 before his

CI 2014/2012 Findings

 28

death, the deceased received a job offer from Nuvotronics LLC

(“Nuvotronics”) in Virginia. He had also asked his family to postpone Father’s

Day and Dylan Todd’s 21
st
 birthday celebrations until he returned to the US.

62 Richard Todd last spoke to the deceased on 18 June 2012 when the

deceased called him. The deceased expressed his excitement to return to the

US and also emailed Richard Todd to ask him for bank information so that he

could wire his money from Singapore back to the US. Richard Todd arranged

for the deceased to transfer his money to Richard Todd’s mother’s bank

account, but the deceased never made the transfer.

The deceased’s resignation from the IME

63 On 2 March 2012, the deceased verbally informed Dr Lo of his

intention to resign from the IME, citing the reason that he missed his home in

the US. When Dr Lo asked the deceased if he had found a new job, the

deceased said that he had not. In view of this, as well as the fact that the

deceased’s performance bonus would not be payable if he were to tender his

resignation before May 2012, Dr Lo suggested that the deceased reconsider his

intention to resign. Dr Lo also offered to be the deceased’s referee and advised

the deceased not to feel pressured about his intention to resign from the IME

as it was common to resign in this industry. On 3 March 2012, the deceased

emailed Dr Lo confirming his intention to resign. Dr Lo replied saying that he

understood the deceased’s decision and informed him that he could withdraw

his decision to resign anytime.

64 After receiving his performance bonus of $22,568 in April, the

deceased formally tendered his resignation on 2 May 2012. As the terms of the

deceased’s employment contract required him to serve two months’ notice to

CI 2014/2012 Findings

 29

the IME, his last day (also taking into account his leave entitlement) was on 22

June 2012.

65 On 18 June 2012, the deceased went for his exit interview conducted

by Ms Ong Wei Pyng (“Wei Pyng”), a Human Resources Officer in the

Human Resource Department at the IME. The IME conducts an exit interview

for all employees who wish to resign so as to better understand their reasons

for leaving the IME. After the deceased filled up a standard Exit Interview

Form, Wei Pyng interviewed the deceased. From the interview, Wei Pyng

gathered that the deceased wished to resign from the IME because he missed

his family. The deceased also indicated that he had already found in a job in

the US but had yet to decide if he wanted to accept it, and that he was

scheduled to leave for the US on 26 June 2012.

66 Under the section “Growth Opportunities” in the Exit Interview Form,

the deceased had indicated, “It takes a long time for promotions”. Wei Pyng

asked the deceased if he had been looking forward to a promotion at the IME.

The deceased replied in the affirmative and stated that he had not been

promoted. Wei Pyng then explained that based on the IME’s promotion

policy, the deceased would only be eligible for a promotion if he were to

remain at the IME for one more year and receive a grading of “4” in his

second year at the IME. The deceased appeared to understand and accept this

but gave no indication that he wished to withdraw his resignation.

67 Under the section “Morale” on the Exit Interview Form, the deceased

had written, “People can feel pressured and overworked”. When asked to

elaborate on this, the deceased said that he felt that there was a lot of

paperwork to complete and that he often had to work late to complete such

CI 2014/2012 Findings

 30

paperwork. Wei Pyng explained to the deceased the necessity of the

paperwork and the deceased nodded his head, indicating that he understood.

68 Wei Pyng further asked the deceased about his working relationship

with his colleagues. The deceased informed her that his colleagues were

supportive and friendly. Of his direct supervisor, Dr Lo, the deceased wrote on

the Exit Interview Form, “good manager, cared about our well being, involved

in project”. At the end of the exit interview, Wei Pyng asked the deceased if

he had any other issues or questions that he would like to raise. The deceased

replied in the negative. The interview ended thereafter.

The final days of the deceased’s life

69 On 21 June 2012 (ie, the second last day of the deceased’s work at the

IME), one of the deceased’s colleagues from the SAM Group, namely Mr

Vincent Pott (“Vincent”), coincidentally bumped into the deceased at an

Indian restaurant near the IME and they had lunch together. Vincent noticed

that the deceased was not in the mood to talk and got the feeling that he was

disturbing the deceased by spontaneously joining the deceased at the table

where he had already started his lunch alone. Vincent felt like he had imposed

on the deceased and that the latter would rather be alone. The deceased also

excused himself about three to four times to go to the corridor at the back of

the restaurant. Vincent was unable to tell what the deceased was doing when

he went to the back of the restaurant. The deceased finished his food quickly

and left first.

70 On the night of 21 June 2012, the deceased attended a farewell dinner

at Sakura restaurant in Clementi organised and attended by the GaN Group

(excluding Dr Lo). At this dinner, the deceased expressed regret working in

the field of GaN as he did not have too much experience in this field. Yuan Li

CI 2014/2012 Findings

 31

noted that the deceased seemed unhappy about this. On the other hand,

Weizhu gave evidence that the deceased appeared normal to her.

71 On 22 June 2012 (ie, the last day of the deceased’s work at the IME),

the deceased went for a farewell lunch attended by the wider group of about

20 of the deceased’s colleagues at the IME (including those from the SAM

and MEMS Group) at an American restaurant in Pasir Panjang. The deceased

was seated somewhere in the middle of the group. Vincent (who was seated

next to the deceased) commented that the deceased was quiet and appeared

concerned. Ilker (who was seated some distance away from the deceased)

sensed that the deceased was unhappy. Lawrence (who was seated some

distance away from the deceased), did not notice anything unusual about the

deceased’s behaviour. Timothy (who was seated at one end of the table)

noticed the deceased was more of his usual self as he was smiling throughout

the lunch. Jeffrey commented that the deceased looked less stressed and more

relaxed. After having their meal, the deceased’s colleagues offered to pay for

the deceased’s lunch but he declined the offer, so the bill was split equally

amongst all of them. After that, all of the attendees, including the deceased,

went back to the IME.

72 After the farewell lunch on 22 June 2012, Luis Montes invited the

deceased to dinner that night with his other friends. The deceased said that he

would think about it. That same day, sometime after 6 pm, the deceased

informed Luis that he was unable to join them. He did not give any reasons.

73 On 23 June 2012, sometime after 5 pm and possibly close to 6 pm,

Luis Montes went over to the deceased’s apartment as he had made an

appointment with the deceased to look at the furniture that the deceased would

be leaving behind when he returned to the US. To the best of Luis Montes’

CI 2014/2012 Findings

 32

recollection, the deceased appeared normal. He told the deceased that he

would visit him in California as he wanted to learn how to surf, to which the

deceased replied “okay”. Luis Montes eventually decided not to buy the

furniture. About half an hour later, Luis Montes left with the deceased to a

nearby coffeeshop to have a beer as the deceased had nothing in his apartment

to serve him. The two of them had a little debate about whether GaN

technology or CMOS technology (which Luis Montes was working on at that

moment) was better. According to Luis Montes, the deceased was unclear as

to whether he wanted to continue working in the GaN field or if he wished to

work on something else. The deceased and Luis Montes parted ways sometime

at about 7 pm after finishing their beer.

THE EVENTS SURROUNDING THE DECEASED’S DEATH

Events on 24 June 2012

The discovery of the deceased’s body

74 On 24 June 2012 at 8.33 am, and after not hearing anything from the

deceased since 20 June 2012, Shirley sent a text message to the deceased

asking him if he was alright. As she received no response to that text message,

Shirley called the deceased sometime between 1 and 2 pm. There was no

response.

75 At about 4.30 pm, the deceased’s neighbour who resided at the only

other apartment in the second level of the property, namely, Mr Michael

William Goodwin (“Michael”), reached home after returning to Singapore

from an overseas trip. The common door leading to both units on the second

floor of the property (“the common door”) was locked. Michael used his key

to unlock the common door and closed it behind him, without locking it. He

CI 2014/2012 Findings

 33

then went into his own apartment. At about 5.33 pm, Michael sent a text

message to the deceased asking him if he had changed the internet password to

their shared internet account as he could not access the internet. There was no

response. Michael then went over to knock on the door of the deceased’s

apartment, which was closed. There was no response. Michael returned to his

apartment and closed his door.

76 At about 6 pm, Shirley sent a text message to the deceased asking him

what was going on and informing him that she would go to his apartment if

she did not hear from him. She received no response and thus went to the

deceased’s apartment sometime after 6 pm.

77 Upon arriving at the second level of the property, Shirley found the

common door shut but unlocked. She opened the common door and found the

main door to the deceased’s apartment (“the main door”) also shut but

unlocked. All the lights in the deceased’s apartment were switched off, except

for the lights in the master bedroom, which she could see from under the shut

master bedroom door. The master bedroom door was unlocked. Shirley

entered the master bedroom, and saw, to her left, the deceased’s body hanging

from a strap suspended from the top of the shut master bedroom toilet door.

The deceased’s body was in an upright position, leaning forward, with his

back against the master bedroom toilet door. His face was white, while the

area between the deceased’s elbows to his fingers and the area between his

knees and his toes were purplish in colour. There was hardened mucus coming

out from the deceased’s nose. There was a wooden chair approximately 1.5

metres in front of where the deceased’s body was hanging. The chair was

facing the master bedroom toilet door. The deceased’s laptop computer (later

identified to be a ‘Hewlett Packard’ laptop computer (“the HP Laptop”)) and

CI 2014/2012 Findings

 34

his mobile phone (later identified to be a ‘HTC’ Desire 8181 mobile phone

(“the HTC mobile phone”)) were on the bed.

78 Upon seeing this scene, Shirley screamed and ran out of the deceased’s

apartment towards the staircase landing. This alerted Michael, who came out

of his apartment. Shirley asked Michael to check the deceased’s apartment to

confirm what she had just seen. Michael did not do so as he assumed that

something bad had happened to the deceased and he did not want to see the

deceased’s body. Michael went down to the ground floor of the property.

Shirley refused to follow him. On Michael’s request, one Aw Xiuju, who was

at the bridal boutique located at the ground floor of the property, called the

police. This call, made at 6.47 pm, formed the First Information Report

(“FIR”), the contents of which were as follows:

THERE IS A WOMAN SCREAMING AND CRYING FROM THE

SECOND FLOOR.

79 Meanwhile, Shirley went back to the deceased’s master bedroom and

shook his body back and forth from the front for a few seconds to ascertain if

he was dead or alive. The deceased’s body was heavy and did not swing when

she shook it.

The arrival of the police

80 In response to the FIR, Staff Sergeant Ang Yew Hua (“SS Ang”),

Special Constable Muhammad Danial bin Mohammed Noh (“SC Danial”) and

Special Constable Corporal Muhamad Yussof bin Muhamad Hussain

(“SC/CPL Yussof”) arrived at the property at about 6.57 pm. They saw Shirley

seated on the stairs at the second level of the property, crying. Shirley

identified herself and informed them that the deceased had hanged himself.

CI 2014/2012 Findings

 35

81 SC/CPL Yussof was directed to standby at the ground floor of the

property. SS Ang and SC Danial entered the deceased’s apartment. SS Ang

checked the deceased’s body for a pulse and found none. At about 7 pm, SS

Ang called for an ambulance and broadcasted a message on the police radio

for further police assistance.

82 More police officers arrived at the scene shortly. In the police officers’

assessment, there were no signs of foul play. This assessment was, at this

stage, made on the basis of the following factors. Firstly, there were no

tampering marks on the main door and the master bedroom door. Next, there

were also no signs that a struggle and/or ransack took place. Shirley had

informed the police officers that that the deceased was packing to return to the

US. This would explain the boxes and clothes lying around in the living room

of the deceased’s apartment. The furniture in the living room and the master

bedroom were in place. Nothing was broken. Furthermore, the deceased’s

valuables were intact as evidenced by the presence of his HP Laptop, HTC

mobile phone and wallet (containing cash, credit cards and other personal

cards) in the apartment. There was also no blood found anywhere in the

deceased’s apartment and no visible sign of injury or blood was found on the

deceased’s body.

83 Specifically in relation to the scene in the master bedroom, the police

officers noted the following details in addition to those also noted by Shirley

(see [77] above). There was a small white towel interposed between the

deceased’s neck and the black strap which he was hanging from. The

deceased’s feet were flat on the bedroom floor. The wooden chair was placed

on a larger white towel. The air-conditioning in the master bedroom was

switched on. There was also a stack of “Post-It” notes on the television

CI 2014/2012 Findings

 36

console. The first note on the “Post-It” pad (“the 1
st
 Post-It Note”) contained

the following words in handwriting:

Please do not enter. Please call the police

The second note on the “Post-It” pad (“the 2
nd

 Post-It Note”) contained the

following words in handwriting:

Password: UzcØsØb5

84 One of the police officers present, Woman Staff Sergeant Sabrina

Binte Bohamed (“WSS Sabrina”), called Assistant Superintendent of Police

Tan Jun Wei (“ASP Tan”) and informed him of the situation. ASP Tan

directed that the deceased’s body be brought down from its hanging position

and that the black strap be cut at a point above the noose around the

deceased’s neck. Thereafter, WSS Sabrina passed a pair of scissors that she

found in the kitchenette to Special Constable Sergeant Dennis Soh Guan Huat

(“SC/SGT Soh”), and went out of the deceased’s apartment to interview

Shirley. Shirley told WSS Sabrina about the circumstances surrounding her

discovery of the deceased’s body. Shirley also informed WSS Sabrina that the

deceased could not cope with the stress at his workplace and that he had just

resigned from his job and was due to return to the US.

85 At about 7.11 pm, two paramedics from the Singapore Civil Defence

Force arrived at the scene. SC/SGT Soh took two photographs of the deceased

on his mobile phone whilst the deceased was still in the hanging position,

before cutting the black strap above the noose with the pair of scissors that

WSS Sabrina had passed to him. Thereafter, the paramedics and the police

officers present helped to bring the deceased’s body down from its hanging

position. One of the police officers, Corporal Muhammad Shammer bin

Mohamed Hassan (“CPL Shammer”), moved the wooden chair (which was

CI 2014/2012 Findings

 37

initially about 1.5 metres from the toilet door) further back towards the centre

of the master bedroom, so as to make space for the deceased’s body. The

deceased’s body was rotated by 180 degrees and placed on the master

bedroom floor, such that his feet were near the master bedroom toilet. One of

the paramedics, namely Staff Sergeant Low Pey Yun (“SS Low”), noted that

the deceased’s body was stiff and there was blood pooling at his extremities

on both hands and both legs. She found no visible signs of injury. She

performed an electrocardiogram test, established that the deceased was dead,

and pronounced him dead at about 7.20 pm.

The police investigations at the scene

86 At about 7.56 pm, Sergeant Muhammad Khaldun bin Sarif (“IO

Khaldun”), Senior Station Inspector Rayme Darman bin Ariff Koh (“SSI

Rayme”), Woman Sergeant Rajina Sharma d/o Rajandran (“W/SGT Rajina”)

and police photographer Corporal Firdaus bin Tahir (“CPL Firdaus”)

(collectively, “the investigation team”) arrived at the property. According to

IO Khaldun, SSI Rayme and W/SGT Rajina, all of them wore gloves just as

they entered the deceased’s apartment. On entering the deceased’s apartment,

they noted the state of the deceased’s apartment as described earlier in [82]

above.

87 W/SGT Rajina was instructed to interview Shirley who was outside the

deceased’s apartment. IO Khaldun and SSI Rayme examined the deceased’s

body (which had already been brought down onto the floor) and found no

visible signs of injury and no bloodstains, cuts, tears or other signs of struggle

on the deceased’s clothes.

88 IO Khaldun and SSI Rayme observed that the HP Laptop on the bed

was on hibernation mode and the HTC mobile phone was on standby mode

CI 2014/2012 Findings

 38

and connected to the HP Laptop through a Universal Serial Bus (“USB”)

cable. A laptop computer bag lying under the bedside table was found to

contain two thumb-drives, one hard-disk drive (“the HDD”) and one IME

diary belonging to the deceased.

89 SC/SGT Soh approached IO Khaldun to show him the two

photographs of the deceased in the hanging position that he took using his

mobile phone before he cut the strap above the noose. IO Khaldun instructed

SC/SGT Soh to send the two photographs to him and to delete them thereafter

as he did not want the photographs to be circulated in the public domain. IO

Khaldun subsequently received the two photographs via the “Whatsapp”

application.

90 IO Rayme assessed that the password on the 2
nd

 Post-It Note must have

been left there for a reason. He entered the password on the deceased’s HP

Laptop and successfully managed to log in. According to SS Ang, SSI Rayme

did not wear gloves at that time, but SSI Rayme and IO Khaldun confirmed

that SSI Rayme did wear gloves. Upon logging in, a Portable Document

Format (“PDF”) file appeared containing what seemed to be a suicide note

(“the PDF Note”). The first page of the PDF Note read as follows:

Dear Everyone,

I am very sorry it has come to this. I just want to make it clear
that I do not blame anyone for my condition except myself.

People at work have been patient and kind to me and have

given me ample opportunity to succeed. My parents and

family have given me more support than I could ask for. My

friends in Singapore have been very kind and understanding
and have tried to help me through this. And my girlfriend

Shirley has been always loving and supportive even when it

was no fun to hang out with me. She has been the most

constant source of support, love, and friendship to me in

Singapore and without her I wouldn’t have made it this long.

CI 2014/2012 Findings

 39

I am so sorry it has come to this but I feel I am just a burden

to those around me. I have tried to get jobs in the U.S. but I

know I am not capable of fulfilling the duties required of me. I
hope that you can remember the good things about me, about

how I was loving son, grandson, brother, nephew, cousin,

friend, boyfriend, co-worker and teammate. I had a few

successes in life, so please try to remember my actions by

those successes and not by the failure I have succumbed to.

I understand that this is a crime in Singapore. But for the
sake of my family, I ask that you please be lenient and allow

my family the ability to decide on what to do with me. If they

wish to bring me back to the U.S., I ask you to please allow
them to do so. I also ask that you allow them access to my

bank account to pay for any expenses that arise. If you allow

me to, I ask that my family decides what to do with any

remaining money. I suggest giving the money to charity.

I am very sorry for the pain and trouble this causes. I never
wanted to hurt anyone and I hope that you forgive me.

Love to all,

Shane Todd

Parents: Richard Todd and Mary Todd

The second page of the PDF Note read as follows:

Dear Mom and Dad,

I just want to let you know that I am so thankful for having
you as my parents. You have given me the most love, patience,

and support that any son could ask for. As you know I have

been going through a difficult time and I am facing problems

that I don’t know how to solve. You both have given me such

good advice but I don’t have the strength or ability to follow
through. I want to reiterate that none of this is your fault and

despite the things I have said to you in the past, I am the only

one to blame for my problems. I am so proud of the things you

have built and the lives you have touched through your

church and ministry. I hope that you understand that I am so

sorry for the pain this causes. I just know how much of a
burden I will be to you in the future so I feel it is better to do

this now rather than wait until I have caused more damage.

You gave me so many great memories in life, spending time on
the lake in Montana, going to the beach to drink Shirley

Temples, bean dip at happy hour, fishing and snorkeling in

the Keys, going to my countless sporting events, barbeques

and family functions in our house on the hill, and going to

CI 2014/2012 Findings

 40

church on Sundays. I hope that you cherish our good

memories together. I love you very much.

Dear John, Chet, and Dylan,

I am so proud of the great men you guys have become. You

guys are my best friends. I hope that you will always keep
family close and have faith that God will bless your lives. I love

you very much.

Dear Shirley,

You have been an angel to me. I know this will cause you
great hurt but I know that you will be able to stay strong and

rely on God to help you heal from this. You are so talented in

so many ways and have a very bright future ahead of you.
Please remember the good times we had and know that you

are the best thing that happened to me while I was here in

Singapore. I love you.

Dear Friends,

I thank you all for being a part of my life. Please remember the

good times we had.

Again I am sorry and I hope you all forgive me.

Love,

Shane

91 IO Khaldun checked the HTC mobile phone, which was already

switched on, by reviewing the call register and text messages in the phone. He

did not find anything relevant to the case. IO Khaldun decided to leave the

HTC mobile phone switched on as he wanted to monitor the calls or messages

which might be useful in his investigations.

92 IO Khaldun tried to open the door of the master bedroom toilet but

found it locked. He found a set of keys on the dining table in the living room

and managed to open the master bedroom toilet door using one of those keys.

Upon opening the master bedroom toilet door, IO Khaldun and SSI Rayme

saw that the other end of the black strap had a plastic buckle attached to it.

CI 2014/2012 Findings

 41

There were three indentation marks on the top edge of the door, one of which

coincided with the position of the black strap.

93 IO Khaldun and SSI Rayme then directed CPL Firdaus to take

photographs of the scene and the body of the deceased. SSI Rayme further

directed CPL Shammer to cut the black strap around the deceased’s neck. SSI

Rayme called his Overall-in-Charge, Inspector Gurcharn Singh (“OC

Gurcharn”) to inform of the situation. SSI Rayme relayed to IO Khaldun OC

Gurcharn’s instructions to inform the US Embassy. IO Khaldun also

interviewed Shirley.

94 The investigation team did not take deoxyribonucleic acid (“DNA”)

swabs at the scene, nor did they dust for fingerprints.

95 At the conclusion of the investigations at the scene, IO Khaldun seized

the following items as exhibits:

(a) the black strap;

(b) the small white towel around the deceased’s neck;

(c) the HTC mobile phone;

(d) the USB Cable;

(e) the stack of “Post-It” pad (including the 1
st
 and 2

nd
 Post-It

Notes);

(f) the deceased’s IME diary;

(g) the HP Laptop; and

(h) the HP Laptop power adaptor.

CI 2014/2012 Findings

 42

96 According to IO Khaldun, the following items were not seized as

exhibits but were brought back by him to the Central Police Division for

safekeeping:

(a) the laptop computer bag containing two thumb-drives and the

HDD; and

(b) the deceased’s wallet (with the contents within).

97 SS Ang was directed to activate the police hearse, and the investigation

team left the scene at about 9 pm.

Further events

98 After leaving the scene and at about 10 pm, IO Khaldun informed Mr

Craig Bryant (“Mr Bryant”), the Consul of the US Embassy, via telephone, of

the deceased’s passing. IO Khaldun was told that someone from the US

Embassy would be present at the mortuary the following morning. That same

night, IO Khaldun prepared a report briefly stating the circumstances in which

the deceased had been found dead in his apartment (“the Unnatural Death

Report”). The Unnatural Death Report was to be used by the Field Coroner

during the viewing of the deceased’s body at the mortuary the following day

to assess if a post-mortem examination was necessary. IO Khaldun also

drafted another report containing the same details as those in the Unnatural

Death Report (“the Draft Embassy Notification”). The Draft Embassy

Notification was subsequently sent to Ms Traci L. Goins (“Ms Goins”), the

Vice Consul of the US Embassy, via email, on 3 July 2012. There was no

mention at all of holes, bolts, ropes and/or pulleys in the Unnatural Death

Report or the Draft Embassy Notification.

CI 2014/2012 Findings

 43

99 Meanwhile, Shirley relayed the news of the deceased’s death to Mary

Todd, who, in turn broke the news to the rest of the deceased’s family.

Events on 25 June 2012

100 On 25 June 2012 at about 9 am at the mortuary, the deceased’s body

was identified by Shirley and IO Khaldun in the presence of Ms Goins and the

Field Coroner. The Unnatural Death Report was tendered to the Field Coroner,

and the Field Coroner ordered that a post-mortem examination be carried out.

Thereafter, IO Khaldun further interviewed Shirley for more information

about the deceased.

Events on 26 June 2012

101 In the early morning of 26 June 2012, Richard, Mary, John and Dylan

Todd arrived in Singapore. They met Ms Goins and informed her about their

suspicions of foul play based on what the deceased had told them in the

months before he died (see [61] above). Ms Goins advised them to tell the

Singapore police officers everything that they knew or suspected.

Events on 27 June 2012

102 On 27 June 2012, at about 11.30 am, Richard, Mary, John and Dylan

Todd went to the Central Police Division. Richard and Mary Todd, together

with Ms Goins, met IO Khaldun in one room, while John and Dylan Todd

were in another room with W/SGT Rajina. According to Richard and Mary

Todd, IO Khaldun told them that the deceased had used an electric

screwdriver to drill holes in the master bedroom toilet walls, and then screwed

bolts into the wall, to which he attached ropes and pulleys. The rope was then

supposedly wrapped around the toilet seat and slung over the master bedroom

toilet door. The deceased fashioned a noose, put it around his neck, stood on a

CI 2014/2012 Findings

 44

chair on the outside of the toilet door facing the bedroom and jumped off the

chair, killing himself by asphyxia. IO Khaldun denied this. He gave evidence

that he had read out from the Unnatural Death Report which was before him,

and there was no mention of holes, bolts, ropes, and/or pulleys stated therein.

(I pause here to note that State Counsel had, through the US Embassy, tried to

contact and request Ms Goins (who is no longer in Singapore), to give

evidence at this CI since she was a key witness of fact as to what actually

transpired during this meeting on 27 June 2012. However, the US Embassy

informed that Ms Goins was not able to assist and no reasons were given as to

why she was unable to do so.)

103 IO Khaldun then passed the PDF Note to the deceased’s parents.

W/SGT Rajina entered the room at this point in time and witnessed this. The

deceased’s parents did not believe that the deceased had written the PDF Note.

Thereafter, IO Khaldun proceeded to record statements from the deceased’s

parents.

104 At about 3 pm, the deceased’s body was identified by his parents at the

mortuary in the presence of Ms Goins. W/SGT Rajina and IO Khaldun then

accompanied the deceased’s parents back to their hotel. Before they parted, IO

Khaldun made an appointment to meet the deceased’s parents the next day (ie,

28 June 2012) at 5 pm to record their conditioned statements and to return the

deceased’s personal belongings to them.

105 Later that day, IO Khaldun went to the deceased’s apartment to seize a

“Gateway” laptop computer (“the Gateway Laptop”) and its power adaptor,

which were on the TV console in the deceased’s master bedroom. When IO

Khaldun returned to his office, he accessed the Gateway Laptop to check if it

contained any information that could assist him in his investigations.

CI 2014/2012 Findings

 45

According to IO Khaldun, he also connected the HDD found in the deceased’s

laptop computer bag (which he had brought back with him for safekeeping on

24 June 2012), to his work laptop computer, a HP Elitebook 2540p laptop

computer (“IO Khaldun’s HP Work Laptop”). He opened several folders and

documents contained in the HDD to check if it contained any information that

could assist him in the investigations, but did not edit or delete any files. IO

Khaldun also checked the two thumb-drives found in the Laptop bag by

connecting it to his HP Work Laptop. Having found no useful information in

the HDD and the two thumb-drives, IO Khaldun decided that these items

should be classified as the deceased’s personal belongings, and be returned to

his parents.

Events on 28 June 2012

106 On 28 June 2012, at about 5 pm, IO Khaldun met with the deceased’s

parents and Ms Goins at the Central Police Division. He recorded conditioned

statements from the deceased’s parents. Thereafter, IO Khaldun spoke with

OC Gurcharn, and they decided that the deceased’s personal belongings

should be returned to his parents. The relevant portions of the

Acknowledgement Slip dated 28 June 2012, to which Mary Todd affixed her

signature to the bottom, is reproduced below:

I, Mary Brooks Todd ... hereby acknowledge receipt of the

below mentioned items of:

1) One (1) laptop bag

2) One (1) wallet containing the following items:

a. One (1) World USAA Mastercard

b. One (1) Adult ez-link card

c. One (1) USAA Cash rewards debit mastercard

CI 2014/2012 Findings

 46

d. One (1) SMRT Citibank Visa Platinum

e. One (1) Premier miles Citibank Visa signature

card

f. One (1) Citibank ATM Card

g. One (1) California driver license

h. One (1) namecard

i. One (1) 24 hour fitness USA card

j. Cash amounting to S$25/- (2 pieces S$10/-

and 1 piece S$5/-)

3) Two (1) [sic] thumbdrives

4) One (1) Harddisk

From IO Muhd Khaldun of Central Police Division, 1B GIS 1

on 28/6/2012 at 6.45 pm.

107 Mary Todd denied receiving the HDD (which was the fourth item

listed in the Acknowledgement Slip reproduced above) from IO Khaldun at

this meeting. They claimed that they had found it in the deceased’s apartment

instead (see [115] below).

Events on 29 June 2012

108 On 29 June 2012, Richard, Mary, John and Dylan Todd went to the

deceased’s apartment. Jeffrey, Timothy, Don, Ilker and Magarita were there as

well to visit the deceased’s family. According to the Todds, they felt confused

as they saw no evidence of holes, bolts, ropes and pulleys in the master

bedroom toilet, contrary to what IO Khaldun had allegedly told them on 27

June 2012 (see [102] above). Mary Todd also found some medication in the

deceased’s apartment and called IO Khaldun.

CI 2014/2012 Findings

 47

109 IO Khaldun and OC Gurcharn went to the deceased’s apartment. Upon

their arrival, Mary Todd handed to IO Khaldun an unlabelled white bottle

(‘the Medicine Bottle”) containing two tablets with the words “EK” on them

(“the EK Tablets”) and 17 white tablets with the word “EL” on them in five

blister packages marked “Lexapro” (“the EL Tablets”). IO Khaldun seized the

EK and EL Tablets as exhibits. Mary Todd also handed a document containing

flight details and the name card of Dr Lee. Mary Todd informed IO Khaldun

that she had called Dr Lee earlier and he had informed her that he had seen the

deceased on one occasion and the deceased did not report any suicidal

tendencies to him.

110 IO Khaldun asked Mary Todd to show him where she had found the

Medicine Bottle. Mary Todd brought him to the master bedroom toilet and

indicated to the right side of the cabinet on top of the sink. IO Khaldun

acknowledged this. The events that transpired immediately thereafter are

disputed, so I will set out the parties’ version of events separately in the

paragraphs below.

111 I turn first to set out Mary Todd’s version of events. According to her,

IO Khaldun denied all the details that she had vividly remembered him

reading to them on 27 June 2012 (see [102] above). IO Khaldun then told her

that she must have misunderstood what he had said. Mary Todd was puzzled

and asked IO Khaldun for a transcript of what he had read previously, so that

she could compare what she remembered with the physical evidence. IO

Khaldun explained that he could not do so because investigations were still

ongoing. Mary Todd then called Ms Goins and asked her if she had the same

understanding as she did since Ms Goins was present at the meeting on 27

June 2012. According to Mary Todd, Ms Goins agreed. According to Mary

Todd, IO Khaldun then tried to explain the discrepancies by using three

CI 2014/2012 Findings

 48

different scenarios of how the deceased could have hung himself, insisting that

the deceased had used a wide strap like those found on computer bags, to hang

himself. John Todd tried to re-create those scenarios, but it became obvious

that none of them were feasible. Mary Todd asked IO Khaldun if the police

had taken photographs of the deceased hanging from the door, and IO

Khaldun said that they had not taken pictures of him hanging because they

were more worried about saving his life. This did not make sense to Mary

Todd because the deceased had been dead for at least one or two days when he

was found. Mary Todd also stated that the Todds were not allowed to see the

photographs taken of the deceased’s body when it was taken down. Mary

Todd had many questions that IO Khaldun could not answer. IO Khaldun and

OC Gurcharn eventually left with the promise that they would call them back

to explain what really happened. However, IO Khaldun and OC Gurcharn did

not get back to them.

112 IO Khandun disputed Mary Todd’s version of events. His account is as

follows. According to IO Khaldun, Mary Todd told him that he had mentioned

about nuts, bolts and pulleys in the first meeting that they had on 27 June 2012

(see [102] above). He shook his head and reiterated the description that he had

read out from the Unnatural Death Report on 27 June 2012. Mary Todd was in

disbelief and emotional. John Todd took a hairdryer found in the master

bedroom and hung the plug over the master bedroom toilet door. He then

closed the door and tried to pull the wire. IO Khaldun confirmed in court that

he made no reference to nuts, bolts and/or pulleys at all at this meeting. He

explained that he had no reason to do so, because as was evident from the

photographs taken at the scene, there were no nuts, bolts and/or pulleys

involved in the deceased’s death. IO Khaldun did not say anything else to the

deceased’s parents as investigations were still ongoing, and left the deceased’s

apartment after about 10 to 15 minutes.

CI 2014/2012 Findings

 49

113 Timothy was in the master bedroom when the Todds were talking to

IO Khaldun and OC Gurcharn. Timothy gave evidence that there was no

reference to screw-drivers, nuts, bolts and/or pulleys during the conversation.

He only remembered that one of the deceased’s brothers was trying to paint a

picture of what had happened, and that IO Khaldun and OC Gurcharn were

just standing around. He recalled that Mary Todd was quite emotional, and

that she looked confused and was on the verge of a breakdown, although he

could not recall what she said. Dylan Todd was also in the master bedroom

during this time. He stated in his conditioned statement that his mother was

very upset and that he remembered wondering if his mother was not managing

her anger well, but decided that she was justified because IO Khaldun could

not provide her with the answers that she sought.

114 Jeffrey and Don were outside in the living room when the Todds were

conversing with IO Khaldun and OC Gurcharn in the master bedroom.

According to Jeffrey, he could hear the Todds, especially Mary Todd,

speaking most of the time. Don gave evidence to the effect that he heard IO

Khaldun trying to explain to the Todds what had happened. Don also

remembered that Mary Todd had sounded very emotional and upset, and that

Mary Todd had yelled that she could not understand what was going on and

that she wanted somebody to explain to her. Don also said that Mary Todd had

told him that she had not slept in many days.

115 After IO Khaldun and OC Gurcharn left, the Todds spent the rest of

the day packing up the deceased’s personal belonging. According to Richard

and Mary Todd, they found the HDD (which they mistook as a speaker until

July 2012 (see [118] below)) in the process of packing and they “put it in the

bag”.

CI 2014/2012 Findings

 50

Events on 30 June 2012

116 On 30 June 2012, Richard, Mary, John and Dylan Todd hosted a get-

together of the deceased’s friends at a hotel. According to Richard Todd, about

20 or so friends attended. He did not specify the names of the attendees in his

conditioned statement. According to Jeffrey, the following people attended

this get-together: (a) himself; (b) Dr Lo; (c) Dr Tsai; (d) one Wendy; (e) Ilker;

(f) Timothy; (g) Margarita and her husband; (h) Luis Montes; and (i) one Lynn

Khine, her spouse, and their baby. Jeffrey confirmed that all of them,

including Luis Montes, had the opportunity to speak to the deceased’s parents.

Timothy could not recall if Dr Lo and Luis Montes were there, but he recalled

seeing Shirley in addition to most of the rest identified by Jeffrey. Luis Montes

confirmed that he was present at this get-together and that he had spoken to

the deceased’s parents to express his condolences. I pause to briefly mention

that this was one of the reasons why I found that Luis Montes could not be

said to have been a surprise witness to the NOK (see [12] above).

Subsequent action by the Todd family

117 On 4 July 2012, the deceased’s body arrived at the Todd Memorial

Chapel in Pomona, California. Pursuant to Richard Todd’s instructions, the

owner of the mortuary directed his employee to take photographs of the

deceased’s body. These photographs are hereinafter referred to as “the 4 July

2012 Photographs”. The embalmer and two doctors present at the memorial

service commented on alleged bruises on the deceased’s hands.

118 Sometime later in July 2012, Richard retrieved the HDD and plugged it

into his computer to verify that it was a hard-disk drive. He did not open any

files. On 23 July 2012, Richard Todd passed the HDD to John Todd to take it

to one Mr Ashraf Massoud (“Mr Massoud”), a police officer with the State of

CI 2014/2012 Findings

 51

California, US, with over 14 years’ experience in, amongst other things,

computer forensics. On 24 July 2012, Mr Massoud received the HDD from

John Todd. He later noted that the HDD was a Seagate Free Agent Go Hard

Disk Drive with the Serial Number “2GE18WCK”. Mr Massoud conducted a

forensic examination on the HDD.

119 Sometime in September or early October 2012, Richard and Mary

Todd forwarded the autopsy report and the toxicology report to Dr Adelstein,

the Deputy Chief of Pathology at the Harry S Truman Veterans Hospital in

Missouri, US, for him to give his opinion as to the cause of the deceased’s

death.

120 On 12 October 2012, the deceased’s parents sent an email to IO

Khaldun informing him that they had sent the HDD for forensic examination

and that the results showed that someone had accessed the files contained

therein on 27 June 2012, three days after the deceased was found dead.

Subsequent action by IO Khaldun

121 IO Khaldun subsequently dealt with the following items by either

forwarding them to the Health Sciences Authority (“HSA”) or the Technology

Crime Forensic Branch of the Technology Crime Division, Criminal

Investigation Department (“TCFB”):

S/n
Date of

seizure
Item

Date of

forwarding

Item

forwarded

to

Item

forwarded

for

1 24/6/12

Post-it pad

(including 1
st

and 2
nd

 Post-It

Notes)

18/7/12 HSA
Handwriting

analysis

2 24/6/12 Deceased’s IME

CI 2014/2012 Findings

 52

S/n
Date of

seizure
Item

Date of

forwarding

Item

forwarded

to

Item

forwarded

for

diary

3 24/6/12 Black strap

31/7/12 HSA DNA analysis
4 24/6/12

Small white

towel found

around

deceased’s neck

5 24/6/12 HP Laptop
31/7/12 TCFB

Forensic

examination 6 27/6/12 Gateway Laptop

7 24/6/12
HTC mobile

phone
10/9/12 TCFB

Forensic

examination

6 28/6/12 Medicine Bottle

18/9/12 HSA Drug analysis 7 28/6/12 EK Tablets

8 28/6/12 EL Tablets

9 15/ 10/12

“ACER” Central

Processing Unit

(“the ACER

CPU”) from the

deceased’s work

station at the

IME

16/10/12 TCFB
Forensic

examination

Events in December 2012

122 The deceased’s parents flew to Singapore again in December 2012.

123 On 12 December 2012, the deceased’s parents met with some of the

staff from the IME. The police were present at this meeting. The deceased’s

parents asked the IME staff some questions relating to his work.

124 On 13 December 2012, a meeting was convened with the deceased’s

parents at their behest in the Central Police Division. Apart from the

CI 2014/2012 Findings

 53

deceased’s parents and IO Khaldun, the following persons also attended this

meeting:

(a) Mr Bryant, the Consul of the US Embassy;

(b) the Deputy Superintendent of Police Pannirselvam, Deputy

Head Investigation, Central Police Division (“DSP Pannir”); and

(c) Deputy Superintendent of Police Sukhdev Singh, Chief

Investigation Officer, Central Police Division.

125 At this meeting, IO Khaldun queried if the hard-disk drive that the

deceased’s parents had sent for forensic examination (see [118] and [120]

above) was the same hard-disk drive that he had returned to them on 28 June

2012. The deceased’s parents maintained that IO Khaldun did not give them

any hard-disk drive. IO Khaldun showed the deceased’s parents the

Acknowledgement Slip, but the deceased’s parents maintained their position.

They then asked IO Khaldun for a description of the HDD. According to

Richard Todd, his assumption was that the hard-disk given to them, if indeed

real, was a CD or a DVD. He asked IO Khaldun for the serial number, make

and model of the HDD. IO Khaldun did not have those details. Richard Todd

then asked IO Khaldun to describe the HDD. According to Richard Todd, IO

Khaldun shrugged and said that it laid flat, was black, and maybe had a wire

hanging out of it. Richard Todd informed him that this description was

different from the HDD in question. According to IO Khaldun, he had told the

deceased’s parents that hard-disk drives were commonly black in colour and

rectangular in shape. He had meant that to be a depiction of hard-disk drives in

general, and not a specific description of the HDD that he had handed over to

the deceased’s parents on 28 June 2012.

CI 2014/2012 Findings

 54

126 On 27 February 2013, Superintendent Tan Chee Kiong, Head

Investigation of the Central Police Division, wrote a letter to the FBI seeking

the co-operation and assistance of the FBI to: (a) retrieve the HDD for the

purpose of forensic examination; (b) extend the forensic examination report on

the HDD to the Central Police Division thereafter; and (c) obtain the medical

report of the doctor who treated the deceased for his bout of depression in

2002. (The court was informed during one of the pre-inquiry conferences with

the parties that the medical report was illegible. Nonetheless, the inability to

determine the contents of the medical report was immaterial since the

deceased’s depression in 2002 was not in dispute.)

127 On 5 March 2013, IO Khaldun sent his HP Work Laptop to the TCFB

for forensic examination.

CAUSE OF THE DECEASED’S DEATH

The autopsy report

128 An autopsy was performed on the deceased on 25 June 2012 at 9.30

am under the supervision of Dr Wee Keng Poh (“Dr Wee”), a Senior

Consultant Forensic Pathologist at the HSA. Dr Wee has over 40 years of

experience practicing forensic pathology. He estimates that he has conducted

over 10,000 autopsies, out of which about 800 cases were cases of hanging.

129 Dr Wee’s conclusion was that the cause of the deceased’s death was

asphyxia due to hanging. The key point that led to this conclusion was the

ligature mark found on the deceased’s neck. There was a near-circumferential

ligature around the neck, running backward and upward on both the sides and

the back of the neck, with the apparent highest suspension point at the right

side of the back of the head, within the scalp hair. The ligature mark was 38

CI 2014/2012 Findings

 55

cm long with a 4 cm gap between the ends transversely at the right mastoid

region of the head. Dr Wee found the ligature mark to be consistent with a

ligature mark of hanging. Other than the ligature mark, there were no other

external injuries found on the deceased. The autopsy did not reveal anything

else remarkable. The post-mortem changes were consistent with death

occurring about 6 to 12 hours before the discovery of the deceased’s body at

about 7 pm on 24 June 2012. That would place the time of the deceased’s

death between 7 am to 1 pm on 24 June 2012.

Dr Adelstein’s report dated 8 October 2012

130 The NOK’s appointed expert, Dr Adelstein, disagreed with Dr Wee’s

conclusion that the deceased’s death was asphyxia due to hanging. Dr

Adelstein has a degree in medicine and veterinary medicine. He is board

certified in clinical and anatomical pathology, but is not board certified or

formally trained in forensic pathology. At the time of Dr Adelstein’s report

dated 8 October 2012, he estimated that he had conducted autopsies for about

25 cases of hanging. At the time of Dr Adelstein’s video disposition on 16

April 2013, he estimated that he had conducted autopsies for about 40 cases of

hanging. When Dr Adelstein testified via video-link during the CI in May

2013, he said that he might have conducted autopsies for over 100 cases of

hanging and that the previous estimates that he had given were low estimates.

131 In Dr Adelstein’s report dated 8 October 2012, he initially took the

view that the deceased was engaged in a fight and was killed by an encircling

ligature, a process known as “garrotting”, resulting in his death occurring

quickly. Thereafter, the deceased was suspended by a broader ligature in an

attempt to obscure the original thinner ligature. Dr Adelstein reached this

conclusion because, according to him:

CI 2014/2012 Findings

 56

(a) The fact that the deceased’s lungs were of normal weight

indicated that he was likely unconscious within 15 to 30 seconds after

the ligature was applied to his neck. This, in turn, would be consistent

with garrotting and not asphyxia due to hanging, since the deceased

would have lost consciousness only after three to five minutes if he had

hanged himself;

(b) There were no petechiae in the deceased’s eyes (ie, pinpoint

haemorrhage caused by the capillaries in the eyes and upper eyelids

breaking and oozing blood);

(c) There was a broader ligature mark which obscured the original

thinner ligature; and

(d) There were suspicious bruises near the ligature mark, multiple

blunt trauma injuries to both of the deceased’s hands and an injury to

the left side of the deceased’s forehead, allegedly evidenced by the 4

July 2012 Photographs.

Dr Adelstein explained during the CI that he had based this report on Dr

Wee’s autopsy report and five of the 4 July 2012 Photographs. He confirmed

that, at the time of his report, he did not ask the deceased’s family when those

photographs were taken. He also did not conduct another autopsy on the

deceased.

The experts’ response to Dr Adelstein’s report

132 In view of the conflicting forensic opinion presented by Dr Adelstein,

the State forwarded Dr Adelstein’s report to Dr Wee and both Dr Wee’s and

Dr Adelstein’s report to two expert witnesses from the US for their comment.

The first expert witness was Dr Valarie J. Rao (“Dr Rao”), the Chief Medical

CI 2014/2012 Findings

 57

Examiner of the District 4 and parts of District 3 Medical Examiner’s Office

in Jacksonville, Florida, US. Dr Rao has been practising as a forensic

pathologist for 32 years and has conducted autopsies for hundreds of cases of

hanging. The second expert witness was Dr David R Fowler (“Dr Fowler”),

the Chief Medical Examiner of the Office of the Chief Medical Examiner in

the State of Maryland, US. Dr Fowler has been practising as a forensic

pathologist for 22 years and has conducted autopsies for about 120 cases of

hanging at his last count which was about 10 to 12 years ago. The autopsy

photographs and toxicology report were forwarded to Dr Rao and Dr Fowler

as well.

133 Dr Wee, Dr Rao and Dr Fowler individually disagreed with Dr

Adelsten’s conclusion in his report. Dr Wee maintained his position that the

cause of the deceased’s death was asphyxia due to hanging, a position which

both Dr Rao and Dr Fowler fully agreed with. The details of their views are

elaborated below.

134 According to Dr Wee, Dr Rao and Dr Fowler, the weight of the

deceased’s lungs was not indicative that the deceased had lost consciousness

within 15 to 30 seconds and that his death occurred quickly. According to Dr

Fowler, Dr Adelstein’s assertion on the issue of the weight of the deceased’s

lungs was “not referenced in any literature” that he (ie, Dr Fowler) was aware

of.

135 Next, Dr Rao and Dr Fowler wrote in their reports that the absence of

petechiae around the deceased’s eyes and face pointed towards hanging rather

than garrotting as it is unusual to find petechiae in cases of hanging.

CI 2014/2012 Findings

 58

136 Dr Wee, Dr Rao and Dr Fowler opined that the alleged broader ligature

mark that obscured the original thinner ligature mark was, in fact, not a

ligature mark. That broader mark around the neck was consistent with the

weave pattern of the small white towel that was under the black strap and

secured around the deceased’s neck, and was therefore also consistent with

hanging. These three forensic pathologists also gave evidence to the effect that

interposing a towel between the skin and the ligature minimises the pain

during hanging.

137 Dr Wee, Dr Rao and Dr Fowler all disagreed with Dr Adelstein that the

deceased had been garrotted, as there was no evidence of any internal injury to

the neck, such as haemorrhage in the strap muscles or soft tissue of the neck

and/or fracture to the hyoid bone and/or the thyroid cartilage, which one

would normally expect to find in cases of garrotting.

138 In addition, Dr Wee, Dr Rao and Dr Fowler all disagreed with Dr

Adelstein that there were suspicious bruises near the ligature mark and

multiple blunt trauma injuries to both of the deceased’s hands. According to

them, the dusky hues on those areas were simply caused by post-mortem

lividity (ie, the subsequent post-mortem oozing of blood out of the distended

vessels into the dependent parts of the body).

139 The responses of Dr Wee, Dr Rao and Dr Fowler, as well as the

photographs of the scene and the autopsy were forwarded to Dr Adelstein on

19 May 2013, before the CI.

Dr Adelstein’s evidence during the CI

140 When Dr Adelstein gave his evidence via video-link during the CI, he

changed his original opinion that was presented in his report dated 8 October

CI 2014/2012 Findings

 59

2012 and said that he was no longer of the view that the cause of the

deceased’s death was garrotting, primarily because of the absence of internal

injuries to the deceased’s neck.

141 Dr Adelstein nonetheless maintained that the deceased was already

dead before he was suspended from the ligature. Dr Adelstein surmised that

the deceased must have died quickly from some other cause instead of the

three to five minutes it would take for death to occur in a hanging because: (a)

he would find pulmonary oedema and intraparenchymal haemorrhage causing

the lungs of a deceased person to be heavier than normal in about 70% of

hanging cases, but the weights of the deceased’s lungs in the present case were

normal; and (b) there were no petechiae observed around the deceased’s eyes

and face. Dr Adelstein also insisted that the marks on the deceased’s hands,

neck, forehead and ear as found in some of the 4 July 2012 Photographs were

bruises evidencing that he had struggled against more than one attacker.

142 Dr Adelstein disagreed with the views of Dr Wee, Dr Rao and Dr

Fowler as earlier expressed in their respective reports that the weights of the

deceased’s lungs were inconclusive. In Dr Adelstein’s view, Dr Wee, Dr Rao

and Dr Fowler “are not good observers of people who have been found

hanging”. He also disagreed with Dr Rao and Dr Fowler’s views that the

absence of petechiae was consistent with hanging, citing Werner U. Spitz &

Daniel J. Spitz, Spitz and Fisher’s Medicolegal Investigation of Death:

Guidelines for the Application of Pathology to Crime Investigation (Charles C

Thomas Publisher, Ltd, 4
th

 Ed, 2006) (“Spitz and Fisher”) for the proposition

that petechiae would be present in 90% of cases of hanging.

143 Dr Adelstein also disagreed with the views of Dr Wee, Dr Rao and Dr

Fowler that the marks on the deceased’s hands, neck, forehead and ear, were

CI 2014/2012 Findings

 60

not bruises but simply signs of post-mortem lividity. When asked by State

Counsel why Dr Wee, Dr Rao and Dr Fowler would fail to see what was to Dr

Adelstein very obvious bruises, Dr Adelstein suggested that this was because

they were financially motivated and/or wrong. Dr Adelstein also casted doubt

on the professional competency of Dr Rao, with whom he had worked with

before. The relevant portions of the transcript are reproduced below:

Q. Why would they be wrong? Why do you think they

failed to see the obvious?

A. You know, I have no idea why people -- I do have this
experience to tell you. That I have testified with a

number of highly paid medical examiners and I'm not

quite impressed by their judgment or their decisions.

For instance, you might want to tell us you are paying

your experts. I'm actually getting paid nothing. I have
seen many people in fights and I've seen many people -

- and I'd like to show you -- maybe this picture would

be interesting. This is a picture taken --

Q. Sir, before we get to your pictures -- we will come to

your pictures, I assure you -- are you saying these four

other doctors, they were not very good observers, is
that what you said earlier?

A. I will say this, that we differ a great deal in our

opinion. I will also say this, that when I testified in the

BA murders with the very finest medical examiner in

the United States, her testimony was not considered
valid because they were paid a lot of money.

Q. Would it make a difference to you to know that Dr Rao

and Dr Fowler are not being paid as well for their

input?

A. I think that's very honourable, and I'm pleased and

surprised, thank you.

Q. Would it change your view now, that money would

have been a motivating factor?

A. No, because I can actually tell you that some of these

people have made -- Dr Rao, who is a lovely lady, came

to Colombia University. The last diagnosis she made
was a football player, who she said died of viral

CI 2014/2012 Findings

 61

meningitis, when he clearly died of heatstroke and

(inaudible) and left me with an incredible mess to deal

with in Colombia, Missouri, where I had to apologise to
the president of the University of Missouri that

mistakes were made. So I don't give any more

credibility to famous medical examiners than I do to

myself; they make mistakes.

...

Q. Are you saying you have worked with Dr Rao before --

A. Yes, I have and she's a very hard-working --

Q. -- and you are telling us she had, in your view, made

a wrong diagnosis which left you a lot of trouble?

A. A wrong diagnosis and it took me six months to clean

up after she left --

Q. And you would not have been very happy with her?

A. I was not -- no, I was not very happy with her and --

Q. Thank you, Dr Adelstein. We'll go on.

A. I mean, she actually considered me incompetent.

I pause here to state that State Counsel subsequently clarified in open court

that while Dr Rao was not remunerated for her services in rendering an expert

report, Dr Fowler had levied a consultation fee for the time he spent reviewing

the autopsy report.

144 Dr Adelstein also postulated that the deceased could have been killed

by: (a) a taser, which, in his opinion, “can be very effective” in causing death;

or (b) a carotid armlock, where the carotids (ie, the arteries around the neck)

are compressed causing unconsciousness in approximately three to four

seconds. He conceded that there was no medical evidence to suggest these two

possibilities, but maintained that these were nevertheless still possibilities as

the “assassins were well trained in the art of killing people”. He also said that

CI 2014/2012 Findings

 62

he had a unique appreciation of death threats because he had previously been

threatened by the Japanese yakuza, and his son’s lawyer who acted against the

mafia was killed in Manila and it was ruled a suicide.

145 Dr Adelstein also explained that the deceased would not have

committed suicide because, according to Dr Adelstein, a person like the

deceased would usually commit suicide only if “he lost his girlfriend, which

he did not, or he had some fatal illness, which he does not, or he can’t get a

job but he already has a job, or which he is going to jail for a long period of

time, which he is not”. Dr Adelstein knew that the deceased was suffering

from depression and was given anti-depressants, but this fact did not have a

bearing on his analysis. Dr Adelstein said that he did not take the deceased’s

psychiatric condition “very seriously” because, according to him, psychiatry is

“not a real science”.

The experts’ response to Dr Adelstein’s evidence during the CI

146 Dr Adelstein’s new position was subsequently put to Dr Fowler and Dr

Rao individually for their comment when they testified at the CI. They were

also presented with the 4 July 2012 Photographs. Dr Fowler and Dr Rao

individually disagreed with Dr Adelstein’s new position and maintained their

view that Dr Wee’s conclusion as to the cause of the deceased’s death was

correct. Their responses to the specific points raised by Dr Adelstein at the CI

are set out in detail below.

Weight of the deceased’s lungs

147 Firstly, according to Dr Fowler and Dr Rao, the weight of a deceased

person’s lungs is inconclusive as to how rapidly he had died. The lungs of an

individual who has died by asphyxia due to hanging are sometimes found to

CI 2014/2012 Findings

 63

be heavy because when there is a lack of blood to the brain, the adrenal glands

would secrete adrenaline to force the blood from the periphery of the body

into the central organs in a bid to preserve life, thereby causing a certain

degree of pulmonary oedema. However, there is too much individual

variability to say that the weight of a deceased person’s lungs is a good

indicator of how rapidly he had died. According to Dr Fowler, he does not

know a single pathologist who would use lung weights as an indicator of the

quickness of death. In both experts’ view, there is simply too much individual

variability in lung weights to say with a reasonable degree of medical certainty

that lung weights have a correlation with the time taken for an individual to

die.

Absence of petechiae

148 Next, Dr Fowler and Dr Rao disagreed with Dr Adelstein’s assertion

that the absence of petechiae indicated that the deceased had died rapidly from

some other cause other than hanging. Dr Fowler explained that petechiae are

usually caused by capillaries bursting when the blood pressure exceeds the

ability of capillaries to transmit blood from the arteries to the veins. When the

suspension point of a ligature is at the back of the neck (as it was in the

deceased’s case), the ligature rides evenly around both sides of the neck.

Pressure is therefore applied equally to both sets of blood vessels, jugulars and

arteries in the neck, which, in turn, causes blood to be unable to flow to the

area above the ligature. Since the supply of blood to the area above the

ligature, including the face, was cut off, it was consistent to find no petechiae

around the deceased’s eyes and face. Regardless of how much longer the

deceased’s heart continued to beat after he lost consciousness, the deceased’s

heart would not have been able to generate enough blood pressure to force the

CI 2014/2012 Findings

 64

blood to the area above the ligature since the deceased’s body weight ensured

that the pressure exerted on his neck was maintained.

149 In particular, Dr Rao had co-written an article with Charles V Wetli

entitled “The Forensic Significance of Conjuntival Petechiae” (1988) Am J

Forensic Med Pathol Vol 9 No 1. The aim of this article was to assess the

significance of conjuntival petechiae as there was a dearth of medical

literature on this topic back in 1988. Dr Rao and her co-author reviewed 5,000

autopsies and noted as follows (at pp 33 to 34):

Conjunctival petechiae were mentioned in 227 of the 5,000

autopsies reviewed for an overall incidence of 4.5%. They were

most frequently associated with deaths resulting from natural

causes (39.2%), followed by accidents (23.9%), homicides
(21.2%) and suicides (15.8%).

...

The relatively low incidence of conjuntival petechiae among

hanging victims may indicate the rapidity with which death

occurs, with the ligature obstructing the airway, the venous

return from the head, and the arterial supply to the head in
rapid sequence. Conversely, the presence of conjuntival

petechiae in hanging victims may indicate a relatively slow

death.

Dr Rao’s article was subsequently one of the articles reviewed in Ely SF,

Hirsch CS, “Asphyxial Deaths and Petechiae: A Review” J Forensic Sci 2000;

45(6). In this review article, the authors concluded (at p1276) that having

reviewed all the literature, “it is [their] contention that no relationship exists

between the development of petechiae and the presence or absence of

asphyxia”. Dr Rao agreed with the authors’ conclusion and confirmed that by

logical extension, the fact that no petechiae were found on the deceased would

not in itself exclude hanging.

CI 2014/2012 Findings

 65

150 In short, both Dr Rao and Dr Fowler took the position that the absence

of petechiae in the deceased’s eyes and face was consistent with asphyxia due

to hanging.

Alleged bruises

151 As for the allegedly suspicious marks/discolouration on the deceased’s

hands, neck, forehead and ear, Dr Fowler and Dr Rao maintained that these

were not evidence of injuries sustained in a struggle. These were simply signs

of post mortem lividity. If the deceased had been bruised in those areas, the

bruises would have showed up within a few minutes or hours, and definitely

by the time that the autopsy was conducted. This was a point that even Dr

Adelstein agreed with. I will set out Dr Fowler and Dr Rao’s evidence

specifically in relation to each feature in the paragraphs that follow.

The deceased’s hands

152 Dr Fowler and Dr Rao maintained that there were no bruises on both

the top side and the palms of the deceased’s hands.

153 Turning first to the top of the deceased’s hands, darker areas were

observed between the deceased’s knuckles and not on the point of the

deceased’s knuckles. These darker areas could not be evidence of bruising as

one would not normally sustain injury to the grooves of one’s knuckles in the

course of striking something. The deceased’s knuckles were pale in the

autopsy photographs not because someone had tried to cover up the alleged

bruises with make-up, but because the deceased’s hands were curled up,

tightening the skin over the knuckles and therefore preventing the blood from

flowing into those areas as easily as the rest of the hands where the skin is

looser. The manner in which the deceased’s hands were supported to take the

CI 2014/2012 Findings

 66

photographs of the top of the deceased’s hands was part of standard procedure

and not indicative of an attempted cover-up since the deceased’s hands would

have gone into rigor and some support would have been required to push the

deceased’s fingers out to display them.

154 The palms of the deceased’s hands, while dark purplish-red in colour,

were not bruises. The discolouration was uniform throughout the palms except

for the skin creases which were still clearly visible. If the deceased had

sustained bruises, the discolouration would have been more discrete and the

skin creases would not have been spared the discolouration. The palms of the

deceased’s hands were darker than the top of his hands because the hands

would have been placed flat on the autopsy table thus causing the blood to

settle more at the palms of the deceased’s hands.

155 In short, the evidence of both Dr Fowler and Dr Rao was that the

condition of both the top and palms of the deceased’s hands was entirely

consistent with post-mortem lividity, and inconsistent with bruising.

The deceased’s neck

156 Next, Dr Fowler and Dr Rao both disagreed with Dr Adelstein’s

assertion that there were injuries to the deceased’s neck as evidenced in some

of the 4 July 2012 Photographs. If the deceased had tried to extricate himself

from a carotid arm lock, he would have left vertical scratch marks and/or

bruises in a bid to remove the attacker’s arm. The marks seen in the relevant

photographs only showed some discolouration running horizontally across the

deceased’s neck. Dr Fowler and Dr Rao explained that when the deceased was

suspended from the ligature, his head was in a downward angle causing the

skin around his neck to be bunched up into rolls. During the autopsy, the

deceased’s neck would have been extended backwards, and this, in turn,

CI 2014/2012 Findings

 67

would open up the rolls in the neck resulting in a set of parallel horizontal

stripes.

The deceased’s forehead

157 As for the slight discolouration on the deceased’s forehead found in

some of the 4 July 2012 Photographs, Dr Fowler and Dr Rao both disagreed

with Dr Adelstein that this was evidence of a bruise. They explained that the

slight discolouration was due to post-mortem changes caused by the fact that

as part of the autopsy, the deceased’s scalp had to be peeled back and his

cranium removed to examine the brain, then put back. Dr Fowler and Dr Rao

agreed with Dr Wee that if there was a bruise on the deceased’s forehead, Dr

Wee would have seen haemorrhage when he reflected the deceased’s scalp

and looked under the scalp. Dr Fowler further pointed out that Dr Wee had

even gone into so much detail as to note one or two scattered pinpoint

haemorrhages under the scalp. Dr Fowler said that if Dr Wee could see those

pinpoint haemorrhages and yet missed a bruise, he (ie, Dr Fowler) would be

stunned.

The deceased’s ear

158 In relation to the slight discolouration on the deceased’s right ear found

in some of the 4 July 2012 Photographs, Dr Fowler and Dr Rao both disagreed

with Dr Adelstein that this was evidence of a bruise. Dr Fowler was of the

view that the discolouration was instead caused by the fact that the small white

towel interposed between the ligature and the deceased’s neck was bunched up

around the area near the deceased’s right ear as evidenced by the photographs

of the scene. This bunching up had the effect of causing pressure at that area

which resulted in those marks.

CI 2014/2012 Findings

 68

The causes of death suggested by Dr Adelstein

159 I turn now to set out Dr Fowler and Dr Rao’s responses to the two

causes of death suggested by Dr Adelstein, which were, to recapitulate: (a)

death by taser; and (b) death by carotid arm lock.

160 Dr Fowler and Dr Rao pointed out that if the deceased was killed by a

taser as suggested by Dr Adelstein, one would expect to find two pimple-like

burn marks at the site of the electrical discharge. No such marks were noted in

the autopsy report, nor was there anything in the autopsy report which could

be construed to be as such. Dr Fowler and Dr Rao also gave evidence that the

lethality of tasers is very unlikely in individuals who do not suffer from

anything which would make them more vulnerable to an electric shock, such

as a pre-existing heart disease or other debilitating conditions. In the

deceased’s case, nothing of such a nature was identified in the autopsy.

161 In response to Dr Adelstein’s suggestion that the deceased had died in

a carotid arm lock, Dr Fowler and Dr Rao pointed out that the absence of

vertical scratch marks on the deceased’s neck and the absence of injury to the

deceased’s fingernails were two important negative findings that effectively

ruled out this possibility. One would expect to find at least one, if not both

findings, because the natural reaction for someone placed in an arm lock

would be to force one’s fingers between the attacker’s arm that is wrapped

around the neck to try to pull it away. The marks around the deceased’s neck

were not bruises or injuries sustained in the process of extricating himself

from an arm lock, but signs of post-mortem lividity (see [156] above).

162 Dr Fowler further pointed out that if the deceased was already dead

before he was suspended on the ligature, he would have expected marks to be

left on the deceased’s upper arms, just beneath the armpit area, as a result of a

CI 2014/2012 Findings

 69

person or people picking up and moving the deceased’s body around. In

particular, the chances of such marks being left are high because it would take

considerable effort to suspend the deceased (who was about 89 kg heavy) on

the ligature. No such marks were observed in the autopsy report.

This court’s finding on the cause of death

163 Having set out the evidence of the various pathologists, I will now set

out my analysis and observations of the evidence presented.

164 I turn firstly to the substantive evidence of the various pathologists. It

was first and foremost clear that the evidence of Dr Wee, Dr Rao and Dr

Fowler stood up to scrutiny. It was evident from the details set out in the sub-

sections above that the three of them were able to refute all of the points that

Dr Adelstein had raised in a manner that was cogent, internally and externally

consistent, and supported by the relevant pathological findings and medical

literature.

165 In contrast, Dr Adelstein’s evidence was unsupported, and in fact, at

times contradicted by the relevant pathological findings and medical literature.

In addition to the medical literature discussed in [149] above, it was also

evident that Spitz and Fisher did not support Dr Adelstein’s assertion that

petechiae would be present in about 90% of cases of hanging. Dr Adelstein

had grossly exaggerated this figure, as it is clear from the relevant portions of

p 787 of Spitz and Fisher reproduced below that the figure stated by the

authors was only 50%:

Petechial haemorrhages are typically found in the
conjunctivae, the skin of the eyelids, the forehead and the

upper cheeks ... Petechiae in the lining of the mouth and

throat, and in the muscles of the temples are infrequent.

petechiae in these locations are meaningful only in the

CI 2014/2012 Findings

 70

presence of petechiae in the face and eyes. Over 50% of
suicidal hangings show petechial haemorrhages.

[emphasis added]

It was also significant that the learned authors of Spitz and Fisher had also

specifically stated (at p 788) that “the presence of petechiae does not

conclusively prove that asphyxia has occurred, only that there was mechanical

interference with the blood flow”. This was an important point that Dr

Adelstein either did not note (even though it was only one page away from p

787 of Spitz and Fisher which he (wrongly) relied on), or, he simply chose not

to bring to the court’s attention.

166 I also observed that instead of focusing on the pathological and

medical issues for which he was called as an expert, Dr Adelstein often gave

evidence that went beyond this scope. One example was when he professed to

give evidence from his point of view as a self-professed “amateur social

worker”. Another example was when he gave his opinion that the PDF Note

was written by the deceased’s “assailants” and not the deceased. When Dr

Adelstein gave such evidence beyond the scope of a pathologist, he claimed to

do so as a person with a “unique appreciation of death threats” and “a man that

experienced all these issues in [his] life”, and these personal experiences

included (as highlighted in [144] above) his alleged run-in with the Japanese

yakuza and the alleged assassination of his son’s lawyer by the mafia in

Manila which was ruled a suicide. I found such evidence which went beyond

the scope of Dr Adelstein’s role as a pathologist nothing short of bizarre and

extremely unhelpful in the way that it detracted from the critical pathological

issues before the court.

167 Coming back to the issue of the cause of death, Dr Adelstein conceded

that his original opinion of garrotting was founded on his “speculation” that

CI 2014/2012 Findings

 71

someone from “the two companies” (presumably the IME and Huawei) would

benefit from the deceased’s death. He then changed his opinion during the CI

and said that the cause of the deceased’s death was a taser, carotid arm lock or

some other unknown cause of death. Dr Adelstein’s change in opinion was

primarily due to the fact that there were no other injuries to the deceased’s

neck other than the ligature mark. In my view, such a change in opinion was

surprising and unsatisfactory because Dr Adelstein had professed to have had

sight of the autopsy report when he prepared his report. The following portion

of the autopsy report is significant and is reproduced in full:

NECK :

The neck was dissected in situ in a bloodless field.

The hyoid bone, thyroid cartilage and other laryngeal

cartilages were intact with no fractures.

There was no haemorrhage in the muscle and soft tissue of
the anterior neck. The common carotid arteries, internal

jugular veins and vagus nerves were intact. The common

carotid arteries showed mid atherosclerosis. The thyroid and

submandibular glands were intact and unremarkable. Cut

sections of the thyroid and submandibular glands showed no

haemorrhage. The atlanto-occipital joint and cervical spine
was intact with no fracture.

The responses of Dr Wee, Dr Rao and Dr Fowler which were forwarded to Dr

Adelstein before the CI did not include any new facts. These three doctors

only pointed out the substance of the contents of the autopsy report to

highlight that there were no other injuries to the deceased’s neck so he could

not have been killed by garrotting. There are therefore two possible

interpretations to Dr Adelstein’s change in view. Either Dr Adelstein could not

tell or had not properly read from the autopsy report that there were no other

injuries to the deceased’s neck, or, he had not considered this issue until after

Dr Wee, Dr Rao and Dr Fowler pointed out to him that one would normally

CI 2014/2012 Findings

 72

expect injuries to the neck in a case of garrotting. Both these possibilities

present cause to view the credibility of Dr Adelstein’s evidence with a great

degree of circumspection. An expert witness is allowed to change his views,

but when there is a material change in position that is not attributed to

justifiable reasons (such as the provision of new facts or the publication of

new studies which suggest that a different view ought to be taken), the court

has no choice but to doubt the reliability of such an “expert’s” view.

168 I was also inclined to place greater weight on the evidence of Dr Wee,

Dr Rao and Dr Fowler, as the three of them had undergone formal training in

forensic pathology to receive their certification in forensic pathology. In

contrast, Dr Adelstein made it clear that he had not undergone any formal

training in forensic pathology, nor is he certified in forensic pathology. This

distinction is crucial as forensic pathology is a specialised field in relation to

which the attendance of formal training and the obtainment of board

certification would be significant, especially in cases that are not simple or

straight-forward. The following extracts from the Preliminary Report on

America’s Medicolegal Offices prepared for the National Institute of Justice

Forensic Summit in 2004 by The National Association of Medical Examiners

at pp 5, 10 and 14 provide a brief explanation of the practice of forensic

pathology in the US:

To be a board certified forensic pathologist, one must have

graduated medical school; obtained a medical license; spent a

minimum of three to four years training in general pathology
... and one year additional subspecialty training in forensic

pathology. Following satisfactory performance in an accredited

training program, one must then take and pass examinations

in both general pathology and forensic pathology. Only then

does a physician become a board-certified forensic pathologist.

...

CI 2014/2012 Findings

 73

Due to the scarcity of forensic pathologists, hospital

pathologists practicing “anatomic” or “clinical” pathology are

often consulted about forensic pathology issues. However,
hospital autopsies and medicolegal autopsies differ from one

another in many very important ways. No matter how

competent these pathologists are in the practice of anatomic

or clinical pathology, however, only licensed physicians with

formal training and expertise in the theory and practice of

forensic pathology should perform medicolegal autopsies.

...

Nationally, many pathologists without adequate forensic

training elect and are permitted to perform medicolegal

autopsies. This practice leads to errors in both the

performance and interpretation of the results of forensic
autopsies.

169 Next, even if one were to take Dr Adelstein’s case at its highest that he

had carried out more than 100 cases of hanging, he still has considerably less

experience than Dr Wee (who has done over 800 autopsies for hanging cases),

Dr Fowler (who, at last count 10 to 12 years ago, had done about 120

autopsies for hanging cases) and Dr Rao (who has done hundreds of autopsies

for hanging cases). I emphasise that this is not just a numerical comparison,

but clearly, on both a quantitative and qualitative analysis, Dr Wee, Dr Fowler

and Dr Rao have more experience, and more qualified one at that (see [168]

above), than Dr Adelstein.

170 I also saw no reason to doubt the independence of Dr Fowler and Dr

Rao. These two doctors were not, as Dr Adelstein initially suggested, “paid a

lot of money” for their input. As noted at [143] above, Dr Rao did not charge

anything for her services, and Dr Fowler only charged a consultation fee for

the time he spent reviewing the autopsy report. In any event, I should add that

a high remuneration (which I did not find) is not in itself sufficient or

necessary to prove that an expert has not been independent in giving his views.

A court would, naturally, scrutinise the evidence of an expert to see if his or

CI 2014/2012 Findings

 74

her opinion has been presented in a biased manner so as to favour the party

remunerating them. There was absolutely no basis in this case to find that Dr

Fowler and Dr Rao had not been independent in the giving of their evidence.

171 I also found no basis to doubt the professional competency of Dr Rao.

In response to Dr Adelstein’s allegation that she had made previously a

mistake in her conclusion that a footballer had died of viral meningitis as

opposed to heat stroke (see [143] above), Dr Rao explained that the brain of

the footballer in that case was examined by a board-certified neuro-pathologist

who concluded that the deceased’s brain showed signs of viral meningitis. The

footballer had also manifested symptoms which were neurological. Dr Rao

had spent six months compiling all the data before certifying the cause of the

footballer’s death as viral meningitis. Other than Dr Adelstein’s bare assertion,

there was no basis to say that Dr Rao’s conclusion in that case was wrong.

172 It was plain for all to see that Dr Adelstein was flippant in putting

down other medical professionals. His remarks were baseless, entirely

uncalled for, and absolutely unprofessional. In particular, Dr Adelstein’s

lingering grudge against Dr Rao (see [143] above) compelled me to gravely

doubt his objectivity as an expert witness. The offhand remarks by Dr

Adelstein were also consistent with the cavalier attitude which he had shown

to the court in other aspects, such as his deceitful mischaracterisation of Spitz

and Fisher (see [142] and [165] above) and his dismissal of the deceased’s

psychiatric condition on the (unsubstantiated) basis that psychiatry was “not a

real science” (see [145] above). To put it bluntly, Dr Adelstein had, on his

very own accord, showed himself to be an incredible and unreliable expert

witness.

CI 2014/2012 Findings

 75

173 For all of the abovementioned reasons, I accepted the evidence of Dr

Wee, Dr Fowler and Dr Rao, and rejected the evidence of Dr Adelstein. The

weight of the deceased’s lungs and the absence of petechiae were not

inconsistent with asphyxia due to hanging, and none of the marks on the

deceased’s hands, neck, forehead and ear were bruises but were instead signs

of post-mortem lividity. The evidence was inconsistent with death by a taser,

carotid arm lock and the possibility of there having been another person or

other people involved in the deceased’s death. Instead, the evidence was

incontrovertibly consistent with asphyxia due to hanging. I thus consequently

found that the medical cause of the deceased’s death was asphyxia due to

hanging.

FOUL PLAY OR SUICIDE?

174 Having determined that the cause of the deceased’s death was asphyxia

due to hanging, I turn now to determine whether there had been some foul

play (other than garrotting, taser or carotid arm lock which have already been

ruled out) involved in the deceased’s death, or if the deceased had committed

suicide by hanging himself. The possibility of foul play (other than garrotting,

taser or carotid arm lock) is relevant since Dr Wee’s evidence was that death

by asphyxia due to hanging can also occur if the deceased was first made

unconscious and then suspended on the ligature. The following aspects of the

evidence will be analysed herein:

(a) The preliminary issue of the authenticity of the relevant

evidence;

(b) The NOK’s allegation of foul play;

(c) The deceased’s mental state;

CI 2014/2012 Findings

 76

(d) The scene found on 24 June 2012; and

(e) Other circumstantial evidence.

Authenticity of the evidence

175 Before delving into the substantive evidence, it is appropriate to firstly

address the doubts raised by the NOK as to the authenticity of the following

aspects of the evidence presented by the State, namely:

(a) The deceased’s HP Laptop;

(b) The 1
st
 and 2

nd
 Post-It Notes;

(c) The PDF Note;

(d) The data on the deceased’s HTC mobile phone; and

(e) The photographs taken by the police.

The deceased’s HP Laptop

176 Firstly, the NOK raised the suggestion that the internet history, the

PDF Note and some other documents were found in the deceased’s HP Laptop

only because some unknown source had planted them there, possibly by way

of remote access, so as to mask some foul play afoot. There was also the

suggestion that the integrity of the HP Laptop had been compromised because

SSI Rayme had assessed the HP Laptop at the crime scene. In response to such

suggestions, Assistant Superintendent of Police Soong Yen Peng (“ASP

Soong”) gave evidence confirming that the operating system of the deceased’s

HP Laptop was Windows 7 Home Premium and that the Registry Key 3 which

was found to be “01 00 00 00” meant that remote access connection on the

CI 2014/2012 Findings

 77

deceased’s HP Laptop was disabled. There was also no evidence of Telnet

software, or any other software, which was installed on the deceased’s HP

Laptop to enable remote access connection. Furthermore, the deceased’s HP

Laptop had been password protected by him, so only a user with the correct

password could have accessed it. As I will elaborate upon later in [254] and

[277], the contemporaneousness of the deceased’s activity on his HP Laptop,

his text message exchanges with Shirley and his emails to others also showed

that it was extremely unlikely that someone else other than the deceased had

created and/or planted the internet history and documents found on the

deceased’s HP Laptop. All in all, I found that there was no reasonable basis to

call into question the authenticity of the internet history and documents found

on the deceased’s HP Laptop.

The 1
st
 and 2

nd
 Post-It Notes

177 Next, the NOK also raised the possibility that the words on the 1
st
 and

2
nd

 Post-It notes were not written by the deceased but were instead forged and

planted there by some unknown source, again to mask some foul play afoot.

On this issue, the evidence of a handwriting expert, namely, Mr Yap Bei Sing

(“Mr Yap”), a Consultant Forensic Scientist with the Forensic Chemistry and

Physics Laboratory of the Forensic Science Division at the HSA, was that it

was “probable” that the writer of the entries in the deceased’s IME diary (ie,

the deceased himself, as confirmed by Mary Todd in her conditioned

statement) also wrote the 1
st
 and 2

nd
 Post-It Notes. According to the

Explanatory Notes relied upon by Mr Yap, this finding of “probable” meant as

follows:

There are similarities noted between the questioned and

specimen handwriting. The evidence is insufficient to indicate
a high probability but is [sic] still points towards common

CI 2014/2012 Findings

 78

authorship. It could be that the quantity of writing is small, or

that there are few characteristic features.

178 Mr Yap presented in court the specific distinctive features in the

handwriting found in the deceased’s IME diary which matched the 1
st
 and 2

nd

Post-It Notes. Having scrutinised his presentation, I agreed that the similarities

in the handwriting found in all three documents certainly outweighed the

differences. Mr Yap also explained that despite the many similarities, he was

only able to conclude that it was “probable” (as opposed to “highly probable”

or a conclusive finding) that the writer of all three documents were one and the

same mainly because the quantity of writing found in the 1
st
 and 2

nd
 Post-It

Notes were too small. I accepted Mr Yap’s evidence and his conclusion as it

was, in my assessment, cogent, well-reasoned and fair.

179 The NOK questioned whether the 1
st
 and 2

nd
 Post-It Notes could have

been written by the deceased since he was known to have shaky hands, and the

opinion of Mr Yap was that the 1
st
 and 2

nd
 Post-It Notes did not look like it

was written by somebody with shaky hands. I did not think this point about the

deceased’s shaky hand was necessarily probative in the NOK’s favour as it

was clear from the evidence that the deceased did not have shaky hands all the

time. It was also evident from the IME diary (which Mary Todd in her

conditioned statement confirmed contained the deceased’s handwriting) that

the deceased’s shaky hands did not affect his handwriting.

180 The fact that the 1
st
 Post-It Note (which stated “Please do not enter.

Please call the police”) was left on the master bedroom television console

instead of on the apartment’s main door or even on the master bedroom door

where the placement of such a warning would have been more useful, was also

ultimately neither here nor there. When weighed against the backdrop of all

the evidence, and in particular, the similarity of the handwriting found in both

CI 2014/2012 Findings

 79

the 1
st
 and 2

nd
 Post-It Notes and the deceased’s IME diary, it was more likely

than not that the deceased had simply forgotten to paste the 1
st
 Post-It Note

somewhere more obvious after writing it. Overall, I was satisfied that the 1
st

and 2
nd

 Post-It Notes were indeed written by the deceased himself.

The PDF Note

181 As alluded to earlier at [103], the NOK disputed that the PDF Note

(reproduced at [90] above) was in fact written by the deceased. The full extent

of their arguments is set out in the paragraphs below.

182 Specifically in relation to the note on the first page of the PDF Note

addressed to “Everyone”, the NOK, and more specifically Mary Todd, made

specific comments in an email dated 19 May 2013 to an unknown person

exhibited in her conditioned statement. I have reproduced in full her comments

in a table format below:

S/n Extract from the PDF Note Mary Todd’s comments

1 I just want to make it clear that

I do not blame anyone for my

condition except myself.

What condition? The only condition Shane

ever mentioned to us was his high level of

anxiety because of what the company was

putting him through.

2 People at work have been

patient and kind to me and

have given me ample

opportunity to succeed.

Shane never would have said this about

IME. He hated the way IME was run and

the way the top management treated people.

Shane did succeed to the point he was

awarded $22,000 bonus for being the top

employee.

3 My parents and family have

given me more support than I

could ask for.

The only support he asked for was to have

his dad help him transfer his money out of

Singapore. He told both of us that he was

afraid for his life, which caused him to be

very anxious. I helped talk him through his

anxiety.

CI 2014/2012 Findings

 80

S/n Extract from the PDF Note Mary Todd’s comments

4 My friends in Singapore have

been very kind and

understanding and have tried

to help me through this.

We talked to several of Shane’s closest

friends and co-workers, not one of them said

that they knew Shane was in trouble and

needed help. They all stated how excited

Shane was to go back to the US.

5 And my girlfriend Shirley has

been always loving and

supportive even when it was

no fun to hang out with me.

Grammar

6 She has been the most constant

source of support, love, and

friendship to me in Singapore

and without her I wouldn’t

have made it this long.

According to Shirley, Shane never once

mentioned that he felt suicidal or that he

needed her help. She did say that he was

depressed about his job and seemed

anxious, and that his hands were shaking

more than normal.

7 I am so sorry it has come to

this but I feel I am just a

burden to those around me.

Shane has never said to us that he felt like a

burden. Shane has been on his own since he

started college at age 17. We never paid for

his education, his prospective school always

covered tuition and living. Shane has been

one of our greatest delights. We have never

considered him a burden. He has a large

family who loves and adores him beyond

life itself, as you will see when you see the

video of Shane’s funeral.

8 I have tried to get jobs in the

U.S. but I know I am not

capable of fulfilling the duties

required of me.

Shane had a great job offer with a company

in Virginia and was very excited about

working for an American company. At his

going away party right before he was

murdered he was telling all his friends about

it.

9 I hope that you can remember

the good things about me,

about how I was loving son,

grandson, brother, nephew,

cousin, friend, boyfriend, co-

worker and teammate.

Note Asian grammar

CI 2014/2012 Findings

 81

S/n Extract from the PDF Note Mary Todd’s comments

10 I had a few successes in life,

so please try to remember my

actions by those successes and

not by the failure I have

succumbed to.

This is ridiculous! We are a family who

cares far more about who a man is, not what

he has accomplished. Our son would never

say this.

11 If you allow me to, I ask that

my family decides what to do

with any remaining money.

Again, note grammar, very Asian.

12 I suggest giving the money to

charity.

Is this the voice of a man so desperate that

he would take his own life, yet be this

calculating?

13 Love to all,

Shane Todd

I’ve never seen Shane end a letter this way.

14 Parents: Richard Todd and

Mary Todd

What’s all this about? How did Shane have

the presence of mind to add this?

183 And after all these specific points, Mary Todd also had this to say:

This letter does not reflect one thing that I recognise in
Shane’s way of writing or way of relating. Shane was a much

better writer than this, and a much deeper person. If Shane

really wanted to kill himself he would have thought it through
long and hard. He never would have done it this way or in

Singapore. He had his airline ticket for July 1, 2012. It was

obvious by the condition of his apartment that Shane was in

the middle of packing and selling off his things. I do not

believe for one minute that Shane took his own life, and

neither does anyone who knows him.

184 Next, Mary Todd’s comments in relation to the first note on the second

page of the PDF Note addressed to “Mom and Dad

 are set out in the table below:

S/n Extract from the PDF Note Mary Todd’s comments

1 As you know I have been going

through a difficult time and I am

facing problems that I don’t know

how to solve.

To our knowledge, the only problem

Shane was going through was anxiety

due to stress at work and the things they

were asking him to do. He had solved his

CI 2014/2012 Findings

 82

S/n Extract from the PDF Note Mary Todd’s comments

problem by quitting his job and getting a

new one in the US.

2 You both have given me such

good advice but I don’t have the

strength or ability to follow

through.

Shane did take our advice. We told him

he needed to get out of Singapore ASAP.

He gave his 60 day resignation notice to

IME. He was getting ready to come

home when his life was taken from him.

3 I want to reiterate that none of this

is your fault and despite the things

I have said to you in the past, I am

the only one to blame for my

problems.

We have no idea what this means. Shane

has never said or blamed us for anything

in the past. The only thing he has said to

us in the past is that moving to Singapore

was the biggest mistake of his life ...

4 I am so proud of the things you

have built and the lives you have

touched through your church and

ministry.

This does not make sense. The

accomplishments that have always

matter [sic] the most to us is the family

we have built and the relationships we

have maintained.

5 I hope that you understand that I

am so sorry for the pain this

causes. I just know how much of a

burden I will be to you in the

future so I feel it is better to do

this now rather than wait until I

have caused more damage.

Shane would never say this. My sons are

my greatest gift, my highest desire, the

thing I value most in life. I have raised

them to know that they are the best gift

God has ever given me. My son would

know that this act of self destruction

would kill me. There could be no more

damage than this.

6 You gave me so many great

memories in life, spending time

on the lake in Montana, going to

the beach to drink Shirley

Temples, bean dip at happy hour,

fishing and snorkeling in the

Keys, going to my countless

sporting events, barbeques and

family functions in our house on

the hill, and going to church on

Sundays.

Not one of these memories are

significant, they are all periphery.

Nothing said here touches my heart

strings. Not to mention we never drank

Shirley Temples on the beach.

(Note: The NOK had also alleged during

the CI before they withdrew that

“Keyes” was spelt wrongly as “Keys”,

and this was something the deceased

would not have done as he had grown up

in the Keyes.)

CI 2014/2012 Findings

 83

185 As for the second note on the second page of the PDF Note addressed

to “John, Chet, and Dylan”, Mary Todd’s comments are as follows:

This is not the way Shane would say good-bye to his beloved
brothers. Dylan was turning 21 on June 26. Shane couldn’t’

wait to celebrate with him. Shane was going to be an usher in

his cousin Katie’s wedding on August, 4th, which he never

mentioned in this letter. Truly, two meaningless sentences are

an insult to the relationship Shane shared with his brothers

and cousins. John and Dylan also met with the FBI in
Singapore to outline why they were sure this letter was not

written by Shane.

186 John Todd also stated in his conditioned statement that this note did

not align with the deceased’s personality. The way that he and the deceased

wrote to each other was very relevant and up-to-date. There was never any

small talk or catching up, and their relationship was a very real and close one.

An example of a correspondence between himself and the deceased would be

as follows:

John Todd:

Shane, hope things are going well but don’t think this
not playing fantasy bullshit is gonna happen next

year.. Ur the Commish. I told Carter I refused to play if

he took over the league, he was so pissed he couldn’t

see straight. I went under an alias “Dennis Matesik”

with a team name “jabber walking first base” a sales
rep that works with Jace. This is gonna fire Carter and

the boys up so bad they’re gonna shit their pants.

Hope you like the idea. Love you.

Shane Todd:

Haha thanks for the vote of confidence but Carter

should do a satisfactory job as interim Commish ... as

long as your cool with the occasional unannounced
rule change and the fact that you probably won’t’ see

your money at seasons end if you make the playoffs.

The Dennis Matesik thing is hilarious, any other good

names this season? How many times has Sam said

Sheesh!!!! So far this season?

CI 2014/2012 Findings

 84

187 Turning now to the third note on the second page of the PDF Note

addressed to “Shirley”, Mary Todd’s comments are as follows:

S/n Extract from the PDF Note Mary Todd’s comments

1 You have been an angel to me. This is the only thing that is remotely

familiar, Shane did call Shirley his angel.

2 I know this will cause you great

hurt but I know that you will be

able to stay strong and rely on

God to help you heal from this.

Shane loved Shirley, he never would have

left his body for her to discover and in turn

traumatize her life forever.

3 I love you. If Shane loved Shirley, but was so

desperate to kill himself, he would have

done it in a way that would not include

her.

188 Lastly, Mary Todd wrote as follows at the end of her comments:

There is so much to say, I don’t know where to begin. All I can

say is that when I read this letter it did not evoke one ounce of
emotion in me. I felt relief, because I knew my son did not

write this letter. It is not his style of writing. He is much

smarter than this, much more feeling and a far better writer.

It is way too cold and calculating, covering every important

point. The memories were not our memories.

189 Mary Todd had also written in her conditioned statement that the

deceased did not have the writing style on the PDF Note, which seemed very

formal and cold and had words and phrases that she had never heard the

deceased use before. It was her belief that if the deceased had written it, it was

under duress or under the influence of somebody. According to Mary Todd,

the deceased would have been broken-hearted and he would have expressed

himself more eloquently.

190 For completeness, I should also mention that Richard, John, Charles

and Dylan Todd all echoed sentiments similar to their mother in relation to the

PDF Note. In addition, Richard Todd also raised the point that he was

CI 2014/2012 Findings

 85

surprised that there was no mention of Chinese technology transfer in the PDF

Note considering that the deceased was a man of honour. Richard Todd also

commented that the PDF Note was “not detailed according to [the deceased’s]

standards”, and that he would have expected the deceased to have done a few

drafts of the suicide note.

191 Having considered all these arguments and also taking into account not

just the PDF Note but all other evidence in the round, I was satisfied that the

PDF Note was in fact written by the deceased. I will elaborate more in the

paragraphs that follow.

192 Turning first to the issues with the substantive factual contents of the

PDF Note, I was firstly of the view that it was not uncharacteristic or

necessarily inconsistent of the deceased to have written kind words about the

people at the IME (see item 2 in the table set out at [182] above). Sometime

after the deceased got his appraisal, he told Jeffrey that Dr Lo was a good boss

despite giving him a lot of work. This must have been a genuine compliment

given that it was a private conversation between the two and there was no

reason for the deceased not to have meant what he said. Even in his exit

interview and in the Exit Interview Form, the deceased (who, it bears

highlighting, had absolutely nothing to lose at that time if he had reported

negative things), had said positive things about his colleagues and Dr Lo (see

[68] above). Furthermore, although the deceased had listed the following

“cons” of working at the IME in a document found in his HP Laptop which

was last opened and edited on 26 February 2012 titled “Pros Cons” (“the Pros

and Cons List”):

¶ Poor management decisions

¶ Tracking by project office makes progress difficult

CI 2014/2012 Findings

 86

¶ Mountains of paperwork to get anything done

¶ Weak project leader

¶ No opportunities to network through conferences

¶ Overload of work, management doesn’t understand
how to properly distribute work

¶ Management decides to give projects to people with no
experience or knowledge in that area

¶ Uncertainty of the ability to house equipment for
project

¶ Possibility of violating US export control laws in project

he had also specifically listed several “pros”, namely “good opportunity to

learn new technology”, “good opportunity to learn management skills” and

“state of the art equipment”. Overall, it was clear from the evidence that

although the deceased disliked several aspects of his job, he did not hate all

aspects of his job at the IME all of the time. The evidence was also consistent

with the deceased’s statement in the PDF Note that “people at work have been

patient and kind to [him] and have given [him] ample opportunity to succeed”.

193 As for the memory about drinking Shirley Temples on the beach that

the NOK claimed never happened, I had to weigh that one alleged error

against all the other memories that the deceased’s family confirmed did

happen. Taking the NOK’s case at its highest (ie, that this memory did not in

fact happen), I found that it was more likely that the deceased had remembered

wrongly or expressed himself wrongly, than it was for the PDF Note to have

been written by somebody else other than the deceased. If it had been written

by someone else, that person would have carefully verified every single

personal detail to get it right or not have included any personal details at all.

He would not have written something that was not verified to be true and risk

CI 2014/2012 Findings

 87

the exposure of the falsity of the letter. On the other hand, if the deceased was

truly under some form of duress to write the PDF Note as suggested by Mary

Todd, he would have conjured up wholly and clearly non-existent memories to

alert the reader; it would simply not have made sense for him to state at least

six different true memories (ie, spending time on the lake in Montana, bean

dip at happy hour, fishing and snorkelling in the Keyes, going to the

deceased’s countless sporting events, barbeques and family functions in their

house on the hill, and going to church on Sundays) and include only one

(allegedly) false memory.

194 As for the grammatical and spelling mistakes pointed out by Mary

Todd, it was evident for all to see that these were very minor errors. The

overall tone of the PDF Note was clearly consistent with somebody who had a

good command of the English language. Even though the evidence showed

that the deceased had prepared the notes sometime before his death (see [253]

below), it was not inconsistent for the suicide notes to not be absolutely

perfect in terms of grammar and spelling. After all, a suicide note is not a

dissertation to be submitted or a paper to be published. It was also worth

noting that the deceased did not have proper grammar and spelling in the

sample correspondence exchanged between the deceased and John Todd either

(see [186] above). As for Mary Todd’s allegations of “Asian grammar” (see

items 9 and 11 in the table set out at [182] above), it was a quantum leap of

logic to say that these grammatical mistakes necessarily had to be “Asian” and

therefore linked to the IME and/or Huawei. With respect, Mary Todd herself

had also made grammatical errors in her email setting out her comments on

the PDF Note (see item 4 of the table set out in [184] above).

195 Next, Richard Todd also mentioned that he would have expected the

deceased to have done a few drafts of a suicide note (see [190] above). I

CI 2014/2012 Findings

 88

should point out at this juncture that this was indeed confirmed to be so, at

least insofar as the note to Shirley was concerned, based on the results of the

forensic examination conducted on the deceased’s HP Laptop (see [252]

below).

196 As for the stylistic issues with the PDF Note, there was some

inconsistency as to the level of detail the deceased would be expected to

display. On one hand, Mary Todd said that the deceased had “[covered] every

important point” (see [188] above), yet on the other hand, Richard Todd said

that the PDF Note was “not detailed” (see [190] above). In my view, it was

overall consistent with the deceased’s close relationship with his family that

he wrote separate notes to his parents and his brothers. And as for the NOK’s

assertion that the PDF Note could not have been written by the deceased as it

was too “cold” (see [188] above), it seems to me that it was not inconsistent

for a person who was contemplating suicide to not be his usual effusive and

warm self.

197 All these points lead me to my final one on this issue, which is that

suicide notes cannot be broken down and analysed like a mathematical

formula. There is simply too much subjectivity involved in the interpretation.

What does not make sense to the deceased’s family might nevertheless have

made sense to the deceased. The memories that might not mean anything to

the deceased’s family might nevertheless have meant a great deal to the

deceased. Ultimately, one may never be able to fully and squarely rationalise

the thoughts and reasons of a loved one who committed suicide, or to

understand the chosen method of suicide. Having regard to the PDF Note in its

totality as well as all the other evidence considered, I was satisfied that the

PDF Note was consistent with it having been written by the deceased.

CI 2014/2012 Findings

 89

The data on the deceased’s HTC mobile phone

198 Next, there were some suggestions that the data on the deceased’s HTC

mobile phone had been compromised because IO Khaldun had checked

through the mobile phone and did not switch it off. IO Khaldun gave evidence

that he did not insert, delete, or amend any document or application on the

HTC mobile phone when he checked through it on 24 June 2012 at the scene.

Also, nobody else had access to the HTC mobile phone from the time that it

was seized until the time that it was sent to the TCFB for forensic

examination. IO Khaldun said that he did not switch the HTC mobile phone

off but its battery went flat on its own after a few days. Mr Satish Kalkunte

Sundara Raja (“Satish”), a Senior Manager with the Network Converged

Operations Department of Starhub Ltd, gave evidence that the GPRS

transactions on the deceased’s mobile phone that took place between 12.46 am

on 25 June 2012 to 5.03 am on 29 June 2012 as evidenced in the deceased’s

phone toll records, could be explained by background applications running

automatically without human intervention. However, Satish also said that he

could not conclusively tell if this was indeed the case because the detailed logs

of the URLs or applications accessed by a subscriber are only kept by the

service provider for three months.

199 Having regard to the abovementioned, there was, in my view, no

reasonable basis to say that IO Khaldun had compromised the data on the

deceased’s HTC mobile phone.

Photographs taken by the police

200 Lastly, there were some suggestions that the police photographs of the

crime scene had been doctored. According to the NOK, there were two moles

found on the back and to the right side of the deceased’s neck when his body

CI 2014/2012 Findings

 90

was prepared for burial as evidenced in one of the 4 July 2012 Photographs,

yet, those two moles were not present in the photographs taken of the

deceased’s body when it was discovered on 24 June 2012. Dr Wee explained

that the two moles identified by the NOK were actually not moles, but post-

mortem blebs caused by fluid build-up within the skin after death as a result of

bacteria. Dr Fowler and Dr Rao both agreed with Dr Wee’s view. I also noted

that State Counsel had stated in open court that the State was willing to extend

to the NOK the master DVD to which the photographs in the Secure Digital

card that was used was burned into. The NOK did not indicate whether they

would take up this offer when it was presented to them, and they eventually

withdrew from the proceedings midway. I further noted that the NOK did not

make similar suggestions in respect of the photographs taken at the mortuary

on 25 June 2012 which also did not show the “moles”. The NOK did not

appear to be entirely consistent in their allegations. For all these reasons, I was

fully satisfied that there had been no doctoring of any photographs by the

police or anyone, for that matter.

This court’s finding on the authenticity of the evidence

201 For the above mentioned reasons, I found that there was no reasonable

basis at all to doubt the authenticity of the evidence presented by the State.

Having addressed this preliminary issue, I now turn to consider the NOK’s

claim that there was foul play involved in the deceased’s death.

The NOK’s allegation of foul play

202 The NOK believed that there was foul play involved in the deceased’s

death arising from his involvement with the Veeco Training and/or Huawei. I

shall in seriatim set out and address the NOK’s assertions in relation to three

key issues, namely: (a) the possibility that the deceased was in possession of

CI 2014/2012 Findings

 91

confidential and valuable classified information; (b) the deceased’s

involvement with the Potential GaN Power Amplifier Project; and (c) the

access of the deceased’s HDD on 23 and 27 July 2012.

Possession of confidential and valuable classified information

203 One of the key pieces of evidence that the NOK relied on in their case

that the deceased was murdered was a piece of paper with the deceased’s

handwriting that they found in an arch file in the deceased’s apartment. The

NOK claimed this was the deceased’s handwritten copy of a recipe which he

managed to copy during the Veeco Training (“the Alleged Handwritten

Recipe”), and that this, in turn, was confidential and valuable classified

information which the deceased was in possession of. The Alleged

Handwritten Recipe is reproduced in full below:

W = 471 GHz

effsR

W

e

h
aa

Ö
Ö= 0

W

R effs

0h

e
aa

sds

m 1

2
==

W
Rs

W=
³Ö

³Ö³
=

-

0705.0
1096.52

102566.110471
)70@(

7

69

GHzCR us

m

cm
dB

cm

dB 100
686.81.0 ÖÖ=a

CI 2014/2012 Findings

 92

According to Dylan Todd, the deceased had also once told him that Veeco was

not allowed to give recipes directly, but he could look at them on his own and

write down anything he wanted. Dylan Todd responded that this sounded

“kind of shady”, and the deceased agreed, but added “I guess that is how they

do it”.

204 Surani, the representative from the IMRE who attended the Veeco

Training with the deceased, gave evidence that the Alleged Handwritten

Recipe was not a recipe or even part of a recipe. Surani explained that they

were not given any real recipes for GaN on Silicon production during the

Veeco Training, only dummy recipes. Surani’s evidence on this point was

corroborated by Mr Wee Yong Seng (“Mr Wee”), a Veeco sales manager, who

explained that the recipes used for training demonstration purposes were only

in relation to some layers as Veeco does not have recipes which have been

proven to be able to produce a device. Surani also explained that the only

proven recipe that Veeco subsequently sent to the deceased and himself was a

2-inch GaN-on-Sapphire growth recipe (for Light Emitting Diode (“LED”)

applications) (“the GaN-on-Sapphire Recipe”). The GaN-on-Sapphire Recipe

was a standard recipe given to all the purchasers of Veeco’s MOCVD System

from all over the world (including China, where Huawei is based), to test and

confirm that the MOCVD System works. Further, according to Surani, who

was with the deceased most of the time during the Veeco Training, the

deceased did not have, nor could he have had, access to any other recipes. This

is because nobody was allowed to access the MOCVD System at the training

premises unless Veeco’s employees were present. The deceased would have

had the opportunity to take down some handwritten notes, but this would have

probably been in relation to understanding how the MOCVD System works,

rather than a recipe.

CI 2014/2012 Findings

 93

205 In a similar vein, Dr Lo agreed that the Alleged Handwritten Recipe

was not a recipe as a recipe was lengthy and complex and would typically

consist of over 6000 parameter entries. Having looked at the GaN-on-Sapphire

Recipe, I agreed. Jeffrey was able to identify the contents of the Alleged

Handwritten Recipe as an equation which was probably used to calculate how

much resistance a thin film deposited. In addition, Professor Kwong agreed

with the IME’s counsel that the second line in the Alleged Handwritten

Recipe, namely “
effsR

W

e

h
aa

Ö
Ö= 0 ”, was actually identical to the formula

found at pp 24 and 75 of the deceased’s PhD Dissertation on “High Aspect

Ratio Transmission Line Circuits Micromachined in Silicon”:

1.4.2 .1 Low -loss over wide impedance range

... The normalized conductor loss is taken as sec RW
ff
eha /0Ö ,

where 0h is the intrinsic impedance of free space, W is the

width of the transmission line, effe is the effective dielectric

constant of the transmission line, and sR is the surface

resistance of the conductor.

...

2.3.1.3 Comparison of model to finite element

method simulations

...

However, the conductor loss can be normalized to be mostly

scalable by taking)0 /(seffc RW ehaÖ as was described in

Section 1.4.2.1.

206 In addition to this similarity raised by the IME’s counsel, I also noticed

that the fourth line of the Alleged Handwritten Recipe, namely

CI 2014/2012 Findings

 94

“
sds

m 1

2
==

W
Rs ”, was also similar to the formulas stated at pp 55 and 63 of

the deceased’s PhD Dissertation. The relevant portions are reproduced below:

2.2.4.1 Wheelerõs incremental inductance rule

...

Wheeler used the argument that the internal reactance of the

conductor will be equal to the resistance. Thus the resistance

can be calculated from the internal reactance which is the
product of the angular frequency and incremental inductance

m
w

L
RLR sw

D
=D= (2.45)

where sR is the surface resistivity of the conductor given by

s

wm

2
=sR (2.46)

...

2.3.1.1.1 Parallel plate element parameters

...

... where 0m is the free space permeability, 0e is the free space

permittivity, reis the relative dielectric constant, rdtan is the

dielectric loss tangent, wis the angular frequency, h is the

conductor height, d is the dielectric gap width,

swmd 0/2= is the is the skin depth of the conductor, and

swm 2/0=sR is the conductor surface resistivity...

207 Having considered all the evidence, I was certain that the Alleged

Handwritten Recipe was not a recipe. It seemed to me that the Alleged

Handwritten Recipe merely contained calculations in relation to the

deceased’s PhD Dissertation which was not related to GaN or classified

research at all. Other than the Alleged Handwritten Recipe, the NOK did not

provide any other evidence to prove that the deceased had obtained

CI 2014/2012 Findings

 95

confidential and valuable classified information. I was also satisfied, for the

reasons provided by Surani and Mr Wee (see [204] above), that apart from the

Alleged Handwritten Recipe, there would not have been any opportunity for

the deceased to come into possession of such information in the course of the

Veeco Training.

The Potential GaN Power Amplifier Project

208 I now turn to the second key issue, which is the deceased’s

involvement with the Potential GaN Power Amplifier Project between the

IME and Huawei. The three relevant sub-issues can be characterised as

follows:

(a) Did the Potential GaN Power Amplifier Project ever

materialise, officially or otherwise?

(b) If the Potential GaN Power Amplifier Project had materialised,

could it and would it have violated export control laws and/or

been used for military applications?

(c) Was there some conflict arising from using the MOCVD

System supplied by Veeco for a device to be researched in

collaboration with Huawei?

The non-materialisation of the Potential GaN Amplifier Project

209 As set out earlier at [42] to [46], the IME’s position is that the Potential

GaN Amplifier Project did not actually materialise, officially or otherwise.

According to the IME employees, this was because the IME and Huawei were

at cross-purposes. Huawei wanted the more mature and reliable technology of

GaN on Silicon Carbide on a 6-inch substrate. In contrast, the IME was more

interested in the cheaper but less mature technology of GaN on Silicon on an

CI 2014/2012 Findings

 96

8-inch substrate, which would enable the IME to take commercial advantage

of the existing Silicon infrastructure such as 8–inch Silicon foundries and

fabrication plants in Singapore.

210 I accepted the evidence given by the IME employees as their evidence

was cogent, internally and externally consistent, and credible. The tussle

between the choice of GaN on Silicon Carbide or GaN on Silicon technology

was also objectively corroborated by two emails sent by a representative of

Huawei to various officers of the IME (excluding the deceased) dated 30 July

2011 and 4 August 2011. The relevant portions of the email dated 30 July

2011 are reproduced below:

Here are the action items to follow:

...

1. IME will provide the GaN-on-Si technology feasibility,

performance target and technology development roadmap
accordingly.

2. IME shall provide the competitive analysis of existing

technology such as GaN on SiC and Nitronix etc

...

The relevant portions of the email dated 4 August 2011 are reproduced below

as well:

CI 2014/2012 Findings

 97

Million units for PA basestation app and no other interest

right now. Si Dan from BD may give you more info. But that

should NOT be the point of concern for you.

I think you should be more concerned about your solution’s

technical merits than the commercial justification. From the

slides we received so far, the substance is rather thin. Believe

or not we are already in discussion with other collaborators

and the window is closing rather quickly.

211 I should also mention for completeness that I did not accept Richard

Todd’s assertion in his conditioned statement that the deceased “was offered

$20,000 to stay in the IME for another 30 days to finish up a project he was

working on” (presumably, the Potential GaN Power Amplifer Project). The

$22,568 that the deceased received in April 2012 was his performance bonus

which was due to him then as a matter of course pursuant to the IME’s

standard human resource policies. Everyone else in the IME had also received

their performance bonus during the same period. I accepted Dr Lo’s evidence

that he had only informed the deceased that he would lose his performance

bonus if he tendered his resignation before May 2012. There was no evidence

before me that Dr Lo had used the deceased’s performance bonus as a carrot

or a stick to induce the deceased to stay on at the IME. The deceased also

clearly did not “finish up” the Potential GaN Power Amplifier Project as it had

not even materialised.

212 Having carefully considered the evidence, I was satisfied that

Huawei’s decision not to proceed with the Potential GaN Power Amplifier

Project as announced in their email to the IME dated 11 July 2012 (reproduced

at [46] above) was credible and genuine. I also found that the Potential GaN

Power Amplifier Project did not materialise because of the parties’ different

preferences for the choice of technology, and not because of any suspicious or

classified reasons. Nevertheless, for completeness, I will go on to consider

whether the Potential GaN Power Amplifier Project could and would have

CI 2014/2012 Findings

 98

violated export control laws and/or been used for military applications if it had

materialised (which I did not find).

Violation of export control laws / use for military applications

213 There are two aspects of export control laws that are relevant in this

CI. The first is generally in relation to export laws that restrict the power

output level of devices to fixed levels across different frequency ranges. The

second is in relation to the prohibition of using the MOCVD System for

purposes other than commercial applications such as military applications

pursuant to the terms of the export license. A breach of the MOCVD System

export license would naturally also be a breach of general export control laws.

214 The idea that the Potential GaN Power Amplifier Project could have

violated export control laws and/or been used for military applications in

breach of the MOCVD System export license arose out of the deceased’s

complaints to his family that he felt like he had been made to compromise US

security, as well as one of the cons listed in the Pros and Cons List, namely the

“possibility of violating US export control laws in project” (see [192] above).

215 I will turn firstly to set out the evidence in relation to the issue of

whether the specifications listed in the proposal for the Potential GaN Power

Amplifier Project reproduced at [44] above (in particular, the 150 W and 0.5

to 3.0 GHz) could and would have violated export control laws generally. On

this issue, Richard Todd had attached an opinion from one Mr Steve Huettner

(“Mr Huettner”) dated 18 May 2013 in his conditioned statement. As I had

explained earlier at [13], I was not minded to admit hearsay evidence such as

the opinion of Mr Huettner since the State and the IME were not afforded the

opportunity to test such assertions in court, given that the NOK did not call Mr

Huettner to testify in the proceedings and instead chose to withdraw from the

CI 2014/2012 Findings

 99

CI midway. Nevertheless, since the CI is an inquisitorial process where the

formal rules of evidence do not apply, and since the State and the IME have

had the opportunity to adduce their evidence on this point, I shall proceed to

consider this issue. According to Mr Huettner, export control laws would be

triggered to restrict power levels to 60 W when the frequency is between 3.2

to 6.8 GHz, and to 20 W when the frequency is between 6.8 to 31.8 GHz. It

was evident from Mr Huettner’s opinion that the trigger for general export

control laws was a frequency of 3.2 GHz, so the specifications listed in the

proposal for the Potential GaN Power Amplifier Project could and would not

have violated export control laws.

216 Next, I turn now to consider whether the specifications listed in the

proposal for the Potential GaN Power Amplifier Project reproduced at [44]

above (in particular, the 150 W and 0.5 to 3.0 GHz) could and would have

been used for military applications in breach of the MOCVD System export

license. According to Dr Lo and Professor Kwong, the specifications are such

that if the Potential GaN Power Amplifier Project had materialised (which it

did not), it could only be used in commercial applications, and not in military

applications. Dr Lo also gave evidence that the 150 W would have been too

low for military applications, as for example, the power output and frequency

for a base station for ship radar would usually have to be in the kilowatt range

and about 224 GHz respectively. On this issue, Professor Kwong gave

evidence that GaN-on-Silicon Carbide devices which have equal or even

higher specifications than those listed in the proposal for the Potential GaN

Power Amplifier Project, such as:

(a) Freescale Semiconductor Inc’s First GaN RF Product for

Cellular Infrastructure Applications (350 W and 2.3 to 2.7

GHz);

CI 2014/2012 Findings

 100

(b) Sumitomo Electric Device Innovations Inc’s base station

design for 3G/LTE/WiMAX Base Station (210 W and 2.6

GHz); and

(c) RF Micro Devices Inc’s tier-1 wireless base-station maker (up

to 30 to 360 W, 0.7 to 3.8 GHz);

are used in commercial and not military related applications.

217 Having considered the evidence before me, I was satisfied that the

specifications listed in the proposal for the Potential GaN Power Amplifier

Project could and would not have been used for military applications in breach

of the MOCVD System export license. On this point, I noted that while Mr

Huettner had suggested that the specifications violated general export control

laws, he did not go so far as to suggest that the specifications meant that the

Potential GaN Power Amplifier could and would be capable of military

applications.

218 I turn now to the third issue, which is whether the IME would have

surreptitiously researched beyond the listed specifications, and in so doing,

violated export control laws and/or encroached into the field of military

applications. Mr Huettner had stated in his opinion that the specifications

listed in the proposal for the Potential GaN Power Amplifier Project as

reproduced at [44] above (in particular, the 150 W and 0.5 to 3.0 GHz) “seems

like it was deliberately trying to skirt the export law”. According to Mr

Huettner, export control laws would be triggered to restrict power levels to 60

W when the frequency is between 3.2 to 6.8 GHz, and to 20 W when the

frequency is between 6.8 to 31.8 GHz. His conclusion was that the 150 W and

0.5 to 3.0 GHz specifications for the Potential GaN Power Amplifier Project

CI 2014/2012 Findings

 101

“naturally would also be capable of close to 150 W at 3.2 GHz and therefore

an export violation”.

219 Professor Kwong explained to the effect that the IME would not have

breached export control laws and/or engaged in research into classified

military applications. The IME does undertake non-classified research work

with military or defence agencies, but these are conducted openly with no

restrictions on the publication of research findings. If the IME had breached

export control laws and/or engaged in research into classified military

applications, its ability to achieve its economic mission of developing research

and development capabilities that can advance innovation and sharpen the

competitiveness of Singapore’s industry sectors, would be impeded. Professor

Kwong further pointed out that the approximately 140 research personnel at

the IME: (a) come from over 22 different countries; (b) are not required to

obtain security clearance from the Singapore government or any other

government; and (c) are not required to undergo some form of psychological

screening. These factors make classified research at the IME impossible.

220 Dr Lo also pointed out that in the email sent by Huawei dated 4 August

2011 (reproduced at [210] above), Huawei had indicated that the Potential

GaN Power Amplifier Project was for “million units for PA basestation app

and no other interest right now”, and this in turn confirmed that Huawei was

only interested in commercial applications.

221 Professor Kwong also gave evidence that it was general practice in the

research industry to research a little beyond the specifications of the required

device because of the possibility that something in the actual execution of the

project might degrade the performance of the device. As such, the frequency

CI 2014/2012 Findings

 102

and power output of the actual device might be lower than that researched into

for the model.

222 After weighing all the evidence, I was convinced that the IME would

have had absolutely no incentive, and every disincentive, to violate export

control laws and/or engage in classified research, if the Potential GaN Power

Amplifier Project had materialised (which I did not find). Other than Steve

Huettner’s implied assertion that the IME could in fact have researched at 3.2

GHz (instead of a maximum of 3.0 GHz as listed in the proposal), there was

no evidence to support the NOK’s case that the deceased was in fact made to

violate export control laws and/or to be involved in classified research which

would threaten US security (or the security of any other nation). It was also

significant that in the Pros and Cons list drawn up by the deceased, he had

only written of the “possibility” of violating US export control laws. While it

was theoretically possible that the IME could have surreptitiously departed

from its listed specifications had the Potential GaN Power Amplifer Project

materialised (which I did not find), there was compelling evidence that the

IME would not have done so.

223 The evidence showed that the deceased was alive to and was worried

about the possibility of violating export control laws and compromising US

security, although on an objective assessment there was no basis to have such

worries that the IME would have actually proceeded to do so. In my view, this

incongruence between the objective state of affairs and the deceased’s

perception of affairs in the months before he died could be satisfactorily

explained by his psychiatric condition, in particular, the significant component

of anxiety that he suffered from (see [57] to [60] above). On this point, Dr Lee

had given evidence that one of the manifestations of the deceased’s significant

component of anxiety would be a tendency for him to “catastrophise”, a

CI 2014/2012 Findings

 103

phenomenon similar to “over-magnifying”, “over-thinking” and “over-

analysing” things. It was also significant that the deceased did not know that

the Potential GaN Power Amplifier Project did not eventually materialise as

the final decision by Huawei not to proceed any further on the Potential GaN

Power Amplifier Project was communicated to the IME only on 11 July 2012,

after the deceased had died.

The deceased’s involvement with both Veeco and Huawei

224 I turn now to consider the NOK’s claim that the deceased had been

placed in a position of conflict as a result of him using the MOCVD System

supplied by Veeco for a device to be researched in collaboration with Huawei.

225 Professor Kwong, Dr Lo, and Romen all gave evidence that Huawei

was not a competitor of Veeco. Veeco supplies tools, including MOCVD

Systems, to countries around the world (including China, where Huawei is

based), for research purposes. It is not the only supplier of MOCVD Systems

in the world as other companies, such as Aixtron SE from Germany, also

supply such tools. Huawei, on the other hand, is involved in the business of

providing solutions and selling devices in the telecommunications industry; it

is a systems integrator that purchases commercial devices developed by

suppliers, including those developed using the MOCVD System. Huawei was

and is not involved in the fabrication and manufacturing process and would

thus have no direct interest in Veeco’s tools or recipes.

226 In my view, there was clearly no evidence supporting the NOK’s

allegation that the deceased was in some position of conflict arising out of his

concurrent involvement with both Veeco and Huawei. If this was indeed a

source of anxiety to the deceased, it was quite clearly misconceived. As

CI 2014/2012 Findings

 104

alluded to earlier at [223], the deceased’s perception of the true state of affairs

was in all likelihood skewed by his psychiatric condition.

The deceased’s HDD

227 The next key area of evidence that the NOK claimed pointed towards

murder instead of suicide was in relation to the HDD. There are two aspects to

this HDD, namely: (a) the documents on the HDD that were accessed on 23

June 2012 (the day before the deceased’s body was found); and (b) those that

were accessed on 27 June 2012 three days after his body was found). It should

be noted that no forensic examination on the HDD was conducted by the

Singapore Police Force (“SPF”) as the NOK refused to hand over the HDD.

As such, the HDD was never produced in evidence for or during the CI.

Forensic examination on the HDD was only conducted by Mr Massoud (the

expert appointed by the NOK) (see [118] above), as well as the FBI pursuant

to the SPF’s request (see [126] above).

The access on 23 June 2012

228 Forensic examination on the HDD conducted by Mr Massoud revealed

that the following files on the HDD were opened and viewed (without

changing the actual contents of the folders) on 23 June 2012:

S/n Files Time

1
C\IME\My Documents\Research\NEMS Switch\Process

Development

Between

3:40:50 to

3:42:23

2
C\IME\My Documents\Research\NEMS Switch\Project Plans

\Electrostatic

3 C\IME\My Documents\Research\NEMS Switch\IEDM

4 C\IME\My Documents\Research\NEMS Switch\Summary

5 C\IME\My Documents\Research\NEMS Switch

6 C\System Volume Information\EfaData

CI 2014/2012 Findings

 105

S/n Files Time

7
C\System Volume

Information\EfaData\sdmys_AB6CC62562B292B1A38FBD26

17:47:13
8

C\System Volume

Information\EfaData\sdmys_AB6CC62562B292B125E0EA64

9 C\System Volume Information\EfaData\SYMEFA.DB

229 Mr Massoud explained that in his view, the results of the forensic

examination of the deceased’s HP Laptop conducted by ASP Soong showed

that the HDD was disconnected from the deceased’s HP Laptop at 3:39:58 on

23 June 2012. It was implied that the HDD must have been subsequently

plugged into a device located at the deceased’s apartment given the short time

it took for the HDD to be disconnected from the deceased’s HP Laptop and

connected to another device at 3:40:50. The ACER CPU used by the deceased

at the IME therefore could not have been the device which the HDD was

subsequently connected to. Mr Massoud also pointed out that ASP Soong’s

forensic examination of the deceased’s Gateway Laptop showed no trace of

any USB devices having been connected to it. As such, all these factors

suggested that the HDD must have been connected to a device which was not

known to be owned or possessed by the deceased.

230 It was evident that Mr Massoud’s analysis hinged on the premise that

the HDD was disconnected from the deceased’s HP Laptop at 3:39:58 on 23

June 2012. He interpreted this particular point on the basis that the forensic

examination conducted on the deceased’s HP Laptop showed that the “Last

Connected in Boot Cycle” time of the HDD was 3:39:58 on 23 June 2012.

However, according to ASP Soong, the “Last Connected in Boot Cycle” time

dose not refer to the time that the HDD was disconnected to the HP Laptop,

but instead refers to the time that the HDD was connected to it. ASP Soong

also pointed out that the “Last Written” time which was saved in the registry

CI 2014/2012 Findings

 106

folder, namely 3:39:58 on 23 June 2012, refers to the time that the HDD was

connected to the deceased’s HP Laptop. In fact, that was the last occasion that

the HDD was connected to the said laptop. In short, ASP Soong’s opinion was

that the forensic examination showed that the HDD was connected to the

deceased’s HP Laptop at 3:39:58 on 23 June 2012, and the files on the HDD

that were accessed between 3:40:50 to 3:42:23 were accessed whilst the HDD

was still connected to the deceased’s HP Laptop. To put it another way, the

HDD was not connected to some other unknown device when the files were

accessed during this time.

231 After reviewing the evidence presented, I was more inclined to find

that the HDD was accessed by the deceased on both occasions on 23 June

2012 for the following reasons. First and foremost, Luis Montes gave evidence

that he had seen the deceased alive on 23 June 2012 from sometime after 5 pm

and possibly close to 6 pm until about 7 pm (see [73] above). I saw no reason

to doubt the veracity of Luis Montes’ evidence. In addition to the fact that

Luis Montes was the deceased’s good friend, there was not a shred of evidence

that Luis Montes had any motive or incentive to lie. Furthermore, ASP

Soong’s evidence as to the meaning of “Last Connected in Boot Cycle” would

have been more authoritative since she was the person who had compiled the

results of the forensic examination. It also did not seem logical for the term

“Last Connected in Boot Cycle [emphasis added]” to be construed as the time

that the HDD was disconnected as Mr Massoud claimed. It appeared to me

that Mr Massoud had chosen to read “Connected” as “Disconnected” only

because he was working on the premise that the files on the HDD was

accessed by a third party and not the deceased. In other words, he had

erroneously put the proverbial cart before the horse. For all these reasons, I

found that it was extremely unlikely that the deceased’s HDD had been

accessed by some person other than the deceased on 23 June 2012 at 3:40:50

CI 2014/2012 Findings

 107

and 17:47:13. Instead, the evidence compels me to find that the deceased was

the one who had accessed the files on the HDD on 23 June 2012.

The access on 27 June 2012

232 Next, I turn to the following files on the HDD that were accessed on 27

June 2012 between 20:38:39 to 20:40:28 (ie, three days after the deceased had

passed away):

S/n Files

1 C\My Documents 2010-11-27\Miscellaneous

2 C\IME\M Documents\Goal Setting

3 C\IME\My Documents\IME\Supervisor

4 C\IME\My Documents

5
C\IME\My Documents\~$characterization result to veeco.pptx (“the Veeco

Powerpoint Temporary File”)

233 In particular, Mr Massoud pointed out that the Veeco Powerpoint

Temporary File (which was not just accessed but also deleted), was dated 27

June 2012, while its correspondent parent file (“the Veeco Powerpoint Parent

File”) was dated 22 June 2012. In Mr Massoud’s view, the discrepancy

between the date of the Veeco Powerpoint Temporary and Parent Files could

only be explained if the following steps were taken in the following order: (a)

the Veeco Powerpoint Parent File was opened; (b) the HDD was removed; (c)

the Veeco Powerpoint Parent File was closed thereafter; (d) the HDD was

reinserted; and (e) the Veeco Powerpoint Temporary File was accessed and

deleted. In Mr Massoud’s view, this showed that somebody had tried to

conceal the fact that he or she had opened the Veeco Powerpoint Parent File

on 27 June 2012. Related to this point was the NOK’s assertion that the HDD

was not in IO Khaldun’s possession on 27 June 2012, since the deceased’s

CI 2014/2012 Findings

 108

parents claimed to have found the HDD at the deceased’s apartment on 29

June 2012 (see [115] above).

234 In response to Mr Massoud’s assertions, ASP Soong explained that the

discrepancy pointed out by Mr Massoud could be reconciled in a different

manner. The forensic examination conducted on IO Khaldun’s Work Laptop

showed that the operating system is Windows Vista Enterprise and the

“Registry Key 4” is “NtfsDisableLastAccessUpdate”. This effectively meant

that the settings of IO Khaldun’s Work Laptop were such that the “Last

Access” date of a file would not be updated if the file was merely opened and

not edited and saved, since such a function was disabled. To put it yet another

way, it was normal for the “Last Access” date of the Veeco Powerpoint Parent

File to remain recorded as 22 June 2012 even though the “Last Access” date of

the Veeco Powerpoint Temporary File was changed to 27 June 2012.

235 Having considered the evidence, I was firstly satisfied that the HDD

was in IO Khaldun’s possession on 27 June 2012. Of great significance was

the fact that the HDD was examined by the FBI (see [126] above), and the FBI

had specifically confirmed in its report dated 9 May 2013 (“the FBI Report”)

that the HDD was last connected to IO Khaldun’s Work Laptop at 8.36 pm on

27 June 2012. The relevant portions of the FBI Report are reproduced below:

On 11 April 2013, FBI Legal Attaché Singapore received

TCFB/0196/2013 from SPF, which described the forensic

examination of an “HP Elitebook 2450p Laptop. As part of this
report, the Investigating Officer requested a search for a list of

USB connected devices. A review of this list identified a
Seagate Free Agent Go USB Device, serial number 2GE18WCK.

It was noted the Seagate was last connected to this Laptop on
27 June 2012, at 08:36PM.

Based on the digital evidence provided by the SPF and the
identified file ... the FBI concludes the Seagate external hard
drive provided by the Todd family to FBI Salt Lake City on 25

CI 2014/2012 Findings

 109

March 2013, is identical to the Seagate external hard drive
examined by the SPF on 27 June 2012.

[emphasis added]

ASP Soong confirmed that the HDD bearing the serial number “2GE18WCK”

as mentioned in the FBI Report, is the same HDD bearing the serial number

“2GE18WCK&0” found to be connected to IO Khaldun’s Work Laptop on 27

June 2012 at 8.36 pm during the forensic examination. The additional “&0”

characters noted during the forensic examination of IO Khaldun’s Work

Laptop were merely the result of the operating system’s way of presenting and

storing the serial number.

236 In addition to the FBI Report, I also took into account the fact that as

set out earlier at [106] above, Mary Todd had acknowledged the receipt of the

HDD from IO Khaldun on 28 June 2012. I noted that the make and serial

number of the HDD was not identified in the Acknowledgement Slip, but this

was of little significance since there was ultimately only one HDD that ever

surfaced in this matter. It seems to me that the deceased’s parents might have

inadvertently mixed up the items that they received from IO Khaldun with the

items that they took from the deceased’s apartment.

237 Having found that the HDD was indeed in IO Khaldun’s possession on

27 June 2012 and that he was the one who had accessed some of the files

contained within at 8.36 pm that day, I turn now to consider if there was

anything suspicious about the access, and, in particular, the deletion of the

Veeco Powerpoint Temporary File. On this point, the FBI had confirmed in

the FBI Report that temporary files “are created by Microsoft Office products

when their corresponding file is opened and then deleted when the

corresponding file is closed”. This was a point that ASP Soong agreed with,

and she further explained that the creation and deletion of temporary files was

CI 2014/2012 Findings

 110

automatic. IO Khaldun also confirmed that nobody else could have had access

to the HDD, and that he did not delete, insert, or amend any file on the HDD.

238 There was also compelling evidence that there was nothing

confidential, classified or otherwise sensitive about the Veeco Powerpoint

Parent (and Temporary) File. The Veeco Powerpoint was prepared by Weizhu

and it essentially consisted of three slides. The first slide included

“information and results of layer structure, XRD, bowing and Hall

measurement”. The second slide included “the results of XRD curve, cross

section TEM image, PL and Raman data”. The third slide gives “the UV

Raman data, with some discussion about Aluminium concentration of the

Aluminium Galium Nitride barrier”.

239 Weizhu explained that the IME had purchased the MOCVD System

from Veeco together with some GaN-on-Silicon wafers. The GaN-on-Silicon

wafers arrived as early as March 2012, but the MOCVD System only arrived

in July 2012 (see [38] above). During the Veeco Training, some demonstration

wafers were grown by Veeco engineers using the MOCVD System. Veeco

then couriered about 50 pieces of the demonstration wafers to the GaN Group

sometime in March 2012. Together with Surani, Weizhu conducted tests on

the demonstration wafers to obtain its characterisation results so as to establish

the quality of the demonstration wafers. After the characterisation results of

the demonstration wafers were obtained, the IME provided some feedback, via

a telephone conference on 31 May 2012, to Veeco’s engineers. In response to

Veeco’s engineers’ request for these characterisation results, Weizhu prepared

the Veeco Powerpoint and sent it via email to them on 31 May 2012.

However, Veeco’s engineers were unable to open this and informed the GaN

Group on 1 June 2012. As Weizhu was away on leave then, the deceased had

CI 2014/2012 Findings

 111

helped her to send the Veeco Powerpoint to the Veeco Engineers again that

same day via email.

240 Weizhu also pointed out that the information contained in the Veeco

Presentation was subsequently published in WZ Wang et al, “Raman

Scattering and PL Studies on AIGaN/GaN HEMT Layers on 200 mm Si

(111)” (2012) World Academy of Science, Engineering and Technology 69 at

pp 1108 to 1111. She confirmed that this publication is available to

researchers generally and that there was nothing special or sensitive about the

information contained in the Veeco Presentation.

241 For the abovementioned reasons, I was fully satisfied after considering

all the evidence that there was nothing remotely suspicious associated with the

access of the files on the HDD on both 23 and 27 June 2012.

Possible types of foul play

242 As explained in the above sub-sections, I was satisfied on the basis of

all the evidence before me that the points raised by the NOK in support of

their contention that there was foul play involved in the deceased’s death were

all not made out. For completeness, I will nevertheless go on to consider,

reasons and motives aside, whether the evidence was consistent with the

possibility of foul play.

243 I turn firstly to the possibility of foul play by way of a physical attack

on the deceased to render him unconscious (other than by garrotting, taser or

carotid arm lock, which had already been ruled out). I noted that the police

officers found no evidence of a struggle and/or ransack in the deceased’s

apartment. I did not find these points to be necessarily probative as: (a) the

signs of a struggle could be easily rectified; (b) the deceased could have been

CI 2014/2012 Findings

 112

attacked in some other location; and (c) the alleged attacker might not have

been interested in the deceased’s belongings at all. However, what was crucial

was the fact that the deceased did not have any other injuries other than the

ligature mark (see [151] to [158] above), as well as the fact that there were no

suspicious marks found on the deceased’s body to indicate that the deceased’s

body had been moved around to suspend him from the ligature after

unconsciousness (see [162] above).

244 Next, the possibility that there was some form of chemical or

biological attack on or intrusion into the deceased’s body to render him

unconscious could also be ruled out as the results of the analysis of the

deceased’s blood and urine samples showed that nothing suspicious was

detected in his system:

Sample of peripheral blood (oxalated)

Alcohols and volatiles Not detected

Sample of peripheral blood (plain)

Acidic and neutral drugs Not detected

Basic drugs Not detected

Benzodiazepines Not detected

Urine sample

Alcohols and volatiles Not detected

Basic drugs Not detected

Opiates Not detected

On this point, it was also significant again that there were no suspicious marks

found on the deceased’s body to indicate that the deceased’s body had been

moved around to suspend him from the ligature after unconsciousness (see

[162] above).

CI 2014/2012 Findings

 113

245 As for the possibility that the deceased was forced, by way of physical

duress (eg through knife or gun point), to hang himself, I was of the view that

this was inconceivable as the deceased (a fit young male with wrestling

experience) would surely have attempted to fight back and sustain some form

of defensive injury in the process. I was also of the view that the deceased

could not have been under some form of emotional duress (eg threat to harm

his family or girlfriend) to harm himself. There was no hint of any evidence of

this possibility. On this point, I also took into consideration the fact that the

keyword searches using the words “kill”, “murder”, “threaten”, “fear”,

“danger”, “worry”, “concern”, “threat”, “safety” and “espionage” made by

ASP Soong during the forensic examination of the deceased’s HP Laptop did

not reveal any results. It was also relevant to both possible forms of duress that

the PDF Note (reproduced at [90] above) was inconsistent with the possibility

that it was written by someone else other than the deceased (see the full

discussion at [193] above).

246 As such, for all these reasons, I was satisfied that not only was there no

reason or motive for foul play, the available evidence was inconsistent with

the possibility of foul play being involved in the deceased’s death.

The deceased’s mental state

247 I move on now to consider the next area of evidence, namely, the

evidence pertaining to the deceased’s mental state. The diagnosis of the

deceased suffering from a relapse of his depression with a significant

component of anxiety was set out earlier in [57] to [60]. For the purposes of

determining whether the deceased had committed suicide, one of the relevant

considerations was whether the deceased was still suffering from depression

and anxiety at the time he died. It must be emphasised at the outset that this is

CI 2014/2012 Findings

 114

just one of the several factors to consider, as there is no basis to say that a

psychiatric condition, without more, must necessarily be associated with

suicidal ideations and/or suicide.

248 I was prepared to find that the two EK and 17 EL Tablets were indeed

probably part of the 26 Prescribed Lexapro Tablets prescribed by Dr Lee for

the following reasons. First, the 17 EL Tablets (which were clearly Lexapro

tablets as they were in blister packages marked with the word “Lexapro”) and

the two EK Tablets were all found in the same Medicine Bottle. The analysis

of the EK and EL tablets also confirmed that these tablets contained

Citalopram, which is the active substance in Lexapro. The EK Tablets were

also marked exactly like the 5 mg Lexapro tablets. Dr Lee was unable to

confirm for sure, but said that it was possible that the two EK and 17 EL

Tablets found by the deceased’s parents at his apartment on 29 June 2012

were indeed part of the Prescribed Lexapro Tablets. I was satisfied, on the

basis of the aforementioned reasons, that this was in all likelihood indeed so.

249 By implication, therefore, the deceased had probably only taken (at the

most): (a) six out of the prescribed eight Lexapro (5 mg) tablets; and (b) one

of the prescribed 18 Lexapro (10 mg) tablets. In Dr Lee’s view, this amount of

medication would not have been sufficient to address the deceased’s

moderately severe depression with a significant component of anxiety, and

this was so regardless of whether the seven Lexapro Tablets were taken

continuously at a stretch or intermittently. In fact, Dr Lee would usually

continue treatment for at least six months after a patient gets well. I was

therefore compelled me to find that the deceased’s psychiatric condition was

in all likelihood untreated and that he was consequently in a depressed and

anxious mental state during the period before he died.

CI 2014/2012 Findings

 115

250 What was also objectively telling of the deceased’s mental state in the

last few months of his life was his activity on the internet. Keyword searches

on the words “noose”, “hangman”, “methods”, “knots”, “psychiatric”, “short

drop”, “simple suspension”, and “suicide” made by the police during the

forensic examination into the HP Laptop revealed that deceased had visited

suicide-related websites on 19 different days between 10 March 2012 and 23

June 2012. The details are set out in the table below:

S/n Time Summary of search/webpage

10/3/12

1 23:01 One of the searches was on how to tie a hangman’s noose

11/3/12

2 08:54 One of the searches was on how to tie a hangman’s noose

19/3/12

3 22:26 How-To-Tie-a-Hangmans-Noose-Knot

4 22:27 How-To-Tie-a-Hangmans-Noose-Knot

5 22:30 How-To-Tie-a-Hangmans-Noose-Knot

6 22:41
Information on “owen-wilson-attempts-suicide-during-bout-with-

depression”

21/3/12

7 20:15 Information on tombstone

8 20:15 Information on tombstone

24/3/12

9 15:48 Information on “suicide-men”

10 15:55 Information on “suicide-myth-fact”

7/4/12

11 8:03 Greece-suicide-memorial-video-tease

7/5/12

12 21:34 Wikipedia page on “List_of_unusual_deaths”

11/5/12

13 6:21 Mike Tyson's daughter dies in treadmill tragedy

12/5/12

CI 2014/2012 Findings

 116

S/n Time Summary of search/webpage

14 14:50 How to tie a hangman’s noose

15 14:50 Wikipedia page on how to tie a hangman’s noose

16 14:51 Picture of how to tie a hangman’s noose

17 15:29 Google search on “Singapore+deceased+estate”

18 15:30
Insolvency and Public Trustee’s Work Website: Information on

what to do with CPF monies after one dies

29 15:30 Intestate Succession Act on statutes.agc.gov.sg

20 15:36
Google search which led to an article “Singapore’s suicide rate

increases”

21 15:36 Google search on “Singapore+suicide+law”

22 15:37 Wikepedia page on death in Singapore

23 15:39 Wikepedia page on suicide legislation

24 16:15 Wikepedia page on suicide methods

25 16:16 Wikepedia page on suicide

26 16:47 Wikepedia page on suicide note

27 16:47 Suicide note

28 16:47 Kleist_suicide_letter

29 16:47 The_Death_of_Socrates.

30 16:50
Insolvency and Public Trustee’s Work Website: Information on

what to do with CPF monies after one dies

13/5/12

31 7:55 One of the searches was on how to tie a hangman’s noose

32 15:55

Article on what happens to someone after they attempt suicide and

whether they are forced to stay in a facility until they're deemed

'stable'

18/5/12

33 21:09 One of the searches was on how to tie a hangman’s noose

20/5/12

34 10:32 Google search on “american+couple+suicide+in+rome”

35 10:32
Article on “US couple’s planned suicide in Romes goes thwarted by

hotel staff”

36 10:33
Google search which led to an article “US couple’s planned suicide

in Romes goes thwarted by hotel staff”

CI 2014/2012 Findings

 117

S/n Time Summary of search/webpage

37 10:33
Google search which led to an article “Christian perspectives on

suicide”

38 10:33 Article on “Christian perspectives on suicide”

39 10:44 Google search on “american+suicide+in+asia”

40 10:44 Article on “Suicide rates high among Asian-Americans”

41 10:50
Google search which led to an article “Suicide rates high among

Asian-Americans”

42 10:50 Google search on “american+expat+suicide”

43 10:51
Google search which led to an article on “Reporting of Suicides by

American Expats in Costa Rica can be inaccurate”

44 10:51
Article on “Reporting of Suicides by American Expats in Costa

Rica can be inaccurate”

45 10:51
Google search which led to an article “Reporting of Suicides by

American Expats in Costa Rica can be inaccurate”

46 10:55
Article on “Suicide: the Fourth-leading cause of American deaths

abroad”

47 11:04 Google search on “american+suicide+Singapore”

48 11:04
Website of the Embassy of the United States, Singapore, on “Report

of Death of a U.S. Citizen Abroad”

49 11:06

Google search which led to a webpage “Embassy of the United

States, Singapore”, on “Death”, and “Report of Death of a U.S.

Citizen Abroad”

50 11:06
Sammyboy.com forum page on a forum thread titled “Singapore

suicide rate is 4Xs that of entire US ARMY at WAR!”

51 11:07

Google search which led to a sammyboy.com forum page on a

forum thread titled “Singapore suicide rate is 4Xs that of entire US

ARMY at WAR!”

52 11:08 Wikipedia page on “List of countries by suicide rate”

53 11:09
Google search which led to Wikipedia page on “List of countries by

suicide rate”

54 11:09
Google search which led to article “Study shows causal link

between Protestantism, Suicide”

55 11:10
Article on a study which shows causal link between protestanism

and suicide, on the Christian post Singapore

CI 2014/2012 Findings

 118

S/n Time Summary of search/webpage

56 11:11
Article on a study which shows causal link between protestanism

and suicide, on the Christian post Singapore

57 15:11 Google search on how to tie a hangman's noose

22/5/12

58 20:18 How to tie a hangman’s noose

27/5/12

59 14:33
Article on “Mark Madoff Suicide: Bernie Madoff's Son Found

Hanged In NYC Apartment”

5/6/12

60 7:04 Website on suicide prevention

9/6/12

61 18:48 Article on victim of sexual abuse contemplated suicide

21/6/12

62 7:36 Article “Dutch man falls off skypark at Marina Bay Sands”

63 7:37
Google search which led to an article “Dutch man falls off skypark

at Marina Bay Sands”

64 7:38
Google search which led to an article “Dutch tourist jumps to death

from MBS skypark”

65 7:39 Google search on “marina+bay+sands+jump+dutch”

66 7:40
Article on “Death tent spotted at Marina Bay Sands after tourist

falls from Skypark”

67 7:40
Article on “Death tent spotted at Marina Bay Sands after tourist

falls from Skypark”

68 7:41 Google search on “american+death+singapore”

69 7:41
Article on “American woman fell 60 storeys to her death at

Swissotel the Stamford”

70 7:42
Article on “us-guest-falls-60-floors-to-her-death-at-landmark-

singapore-hotel”

71 7:42
Article on “American woman fell 60 storeys to her death at

Swissotel the Stamford”

72 7:42
Google search which led to an article on “American woman fell 60

storeys to her death at Swissotel the Stamford”

73 22:18 Yahoo news on “Body found outside Marina Bay Sands hotel

CI 2014/2012 Findings

 119

S/n Time Summary of search/webpage

lobby”

74 22:20
News on “marina bay sands skypark” (Note: Dutch man falls off

skypark at Marina Bay Sands)

22/6/12

75 1:06 Google search on “American+jumps+Singapore”

76 1:06 Google search on “American+dies+in+singapore”

77 1:10
Google search which led to an article on “American dies in fatal fall

from Swissotel The Stamford”

78 1:10
Google search which led to an article on “American dies in fatal fall

from Swissotel The Stamford”

79 1:12
Article on “American dies in fatal fall from Swissotel The

Stamford”

80 7:03 Article on “German tourist falls to death from MBS skypark”

23/6/12

81 13:59
Google search which leads to the article on “Top 10 common

methods of suicide”

82 13:59 Article on “Top 10 common methods of suicide”

83 14:04 Article on “Top 10 common methods of suicide”

84 14:05
Google search which led to the website “

http://lostallhope.com/suicide-methods”

85 14:05 Information on suicide methods on the website lostallhope.com

86 14:08 A webpage with an article titled “The Ten Minute Suicide Guide”

87 14:08

A webpage with an article titled “The Ten Minute Suicide Guide”

which provides information on suicide methods such as “slitting

your wrists, shooting yourself, overdose, hanging, throwing

yourself in front of a speeding train or car”

88 14:23 Research on suicide methods

89 14:40 Article on “What’s the best method for a painless suicide”

90 14:41
Google search which led to an article on “What’s the best method

for a painless suicide”

100 14:41
University of Oxford’s website on Centre for Suicide Research,

with an article “Methods used for suicide”

101 14:41
A webpage from the University of Oxford, Centre for Suicide

Research. This webpage provides information on suicide methods

CI 2014/2012 Findings

 120

S/n Time Summary of search/webpage

such as hanging, use of firearms, co-proxamol poisoning, self

poisonings.

102 14:43

Google search which led to University of Oxford’s website on

Centre for Suicide Research, with an article “Methods used for

suicide”

103 14:45 Webpage on “Why do Singaporeans commit suicide”

104 16:32 Webpage on “Why do Singaporeans commit suicide”

105 16:34 Google search on “why do people commit suicide”

106 16:37
Sammyboy.com forum page on a forum thread titled “Japanese man

stabs himself to death”

107 16:38

Sammyboy.com forum page on a forum thread titled “24 years old

SAF regular hanged himself at Changi Airbase, what’s happening

Singaland?”

108 16:39 Information on “SAF 2SG commits suicide”

109 16:39
Sammyboy.com forum page on a forum thread titled “SAF 2SG

commits suicide”

110 16:39
Sammyboy.com forum page on a forum thread titled “21 year old

poly beauty hang herself in her parent’s semi-d in sembawang”

111 16:41
Google search which led to a sammyboy.com forum thread on

“Singapore suicides”

112 16:42
Webpage on “PRC student on scholarship committed suicide in

NTU”

113 16:43 Webpage with “ suspected-suicide-at-ntu-hostel”

114 16:43

Google search which led to an article on Singapore News

Alternative, “PRC student on scholarship committed suicide in

NTU”

115 16:45 Google search on “suicide singapore”

116 16:45
Google search which led to an article “Bangladeshi man, Filipino

maid found dead in Geylang hotel”

117 16:45 Google search on “suicide methods”

118 16:45

Wikipedia page on Teh Cheang Wan, an architect in charge of the

HDB as Minister for Development of Singapore, who committed

suicide due to an overdose of amytal barbiturate

119 16:48 Forum thread on “Teenage girl commits suicide at Ang Mo Kio”

CI 2014/2012 Findings

 121

S/n Time Summary of search/webpage

120 16:49 Forum thread on “Teenage girl commits suicide at Ang Mo Kio”

121 16:50 Singapore Haunted Season 2 Episode 12: Pasir Ris Suicide Tower

122 16:50
A google search which led to a sgforums thread on “Teenage girl

commits suicide at Ang Mo Kio”

123 16:52 Official Singapore Haunted facebook page

124 16:52
Google search that leads to Singapore Haunted Season 2 Episode

12: Pasir Ris Suicide Tower

125 16:52 Video on “Singapore Haunted Ghosts In The Work ”

126 16:54 Yahoo news on an actress Jung Ah-yul who committed suicide

127 16:55 Yahoo news on “S. Korean banker found dead in apparent suicide”

128 16:55 Google search on “suicide singapore”

129 16:57
Google search which led to the wikipedia page on “Suicide in the

United States”

130 16:57 Wikipedia page on “Suicide in the United States”

131 17:01

Wikipedia page on Anderson Cooper, an Merican journalist, author

and television personality, who had an older brother, Carter

Canderbilt Coooper, who committed suicide

132 17:10
Dutchman falls off skypark in marina bay sands (body of dutch

man)

133 17:10
“Find A Grave” is a free resource for finding the final resting places

of famous folks, friends and family members

134 17:12
Interview With Anderson Cooper, who had an older brother, Carter

Canderbilt Coooper, who committed suicide

135 17:35

Wikipedia page on Anderson Cooper, an Merican journalist, author

and television personality, who had an older brother, Carter

Canderbilt Coooper, who committed suicide

136 17:47 Forum post on “Singapore suicides”

137 17:47
Google search on “US guest falls 60 floors to her death at landmark

Singapore Hotel”

138 17:47 Forum post on “Dutch tourist jumps to death from MBS skypark”

139 17:47
Article titled “US guest falls 60 floors to her death at landmark

Singapore Hotel”

140 17:47
Article titled “Death tent spotted at Marina Bay Sands after tourist

falls from Skypark”

CI 2014/2012 Findings

 122

251 I noted that the deceased’s internet activity as shown above was

consistent with his personal situation and the manner that he was found dead.

A quick scan of the searches/webpages listed above showed that the deceased

was particularly interested in the suicides of foreigners in Singapore. The

deceased had also read up on the religious aspect of suicide (see for example,

items 37 to 38 and 54 to 56 in the table set out at [250] above), and this was

consistent with his family members being Christians and him allegedly

returning to his faith in the last few months of his life. I also noted that the

deceased had made a google search on 12 May 2012 using the search terms

“Singapore+suicide+law” which would be consistent with his note addressed

to “Everyone” in which he said that he understood that suicide is a crime in

Singapore (see [90] above). It was also significant that the deceased had read

up fairly extensively on suicide by hanging, and, in particular, how to tie a

hangman’s noose, as that was the manner in which he was found dead on 24

June 2012. In particular, the construction of the hangman’s noose at the end of

the strap which was found around the deceased’s neck was consistent with the

picture guide and video link on how to tie a hangman’s noose in the Wikipedia

webpage visited by deceased on seven occasions, namely on 10 and 11 March

2012 and 12, 13, 18, 20 and 22 May 2012. Although that particular Wikipedia

page had recommended 13 turns and there were only 3 turns found on the

hangman’s noose in the actual strap found around the deceased’s neck, that

Wikipedia page had also mentioned that any other number of turns can also be

used although an odd number of turns was recommended.

252 Furthermore, as alluded to earlier at [195], the forensic examination

conducted on the deceased’s HP Laptop showed that the deceased had started

drafting a suicide note more than a month before he died. The following text

fragment had been typed on or before 18 May 2012 at about 9.48 pm, and

subsequently discarded (“the discarded note to Shirley”):

CI 2014/2012 Findings

 123

Dear Shirley,

I can’t express how much you have meant to me while I have
been here. You have been the one source of happiness for me

and I only hope that I gave you half as much joy as you gave

me. I am so sorry that you have found me this way. I have

been experiencing problems that I have not fully explained to

you and these are problems which I don’t’ know how to fix. I
quit my job because I wasn’t capable of executing what was

required of me. And if I went back to the US I foresaw that I

would have the same difficulties there. I have been constantly

unhappy, and my unhappiness has affected my ability to

think properly and solve problems. I am supposed to be
someone whose job it is to solve problems, but I am not

capable. I am sorry. Like I told you before, you are an angel.

You are beautiful, smart and talented and you deserve and

will achieve a very bright future. Please contact my family for

me. I hope you can visit them in the U.S. if you are able to do

so. I leave all of my money to you from my Citibank.

253 In addition, ASP Soong gave evidence that the forensic examination of

the deceased’s HP Laptop established that the PDF Note (reproduced at [87]

above) was created on the HP Laptop and was first saved in “.docx” format on

26 May 2012 at about 3.46 pm and later converted into PDF format on 27 May

2012 at about 8.40 am. The NOK’s attempts at discrediting the PDF Note had

earlier been considered and rejected at [181] to [197] above. The substance of

the contents of the PDF Note was clearly consistent with suicidal ideations.

254 Text messages exchanged between the deceased and Shirley on 26 and

27 May 2012 showed that the deceased was somewhat socially withdrawn on

those days, and this was in turn consistent with the idea as suggested by the

deceased’s preparation of the PDF Note on those days that he was suicidal:

From To Date and time Text message

The

deceased
Shirley

26/05/12; 4:31 pm

Hey Shirley I am not feeling too

good tonight ... can we meet up

tomorrow?

Shirley
The

deceased

26/05/12; 4:32 pm

Okay what happened?

CI 2014/2012 Findings

 124

From To Date and time Text message

The

deceased
Shirley

26/05/12; 4:32 pm

Just got a bad headache

Shirley
The

deceased
26/05/12; 4:36 pm Okay rest well

The

deceased
Shirley 26/05/12; 4:36 pm Thanks Shirleychan :)

Shirley
The

deceased
26/05/12; 4:47 pm

Just let me know if there’s

anything I can do to help

The

deceased
Shirley 26/05/12; 4:53 pm Ok thanks sweetheart

Shirley
The

deceased
26/05/12; 4:56 pm :)

Shirley
The

deceased
27/05/12; 8:09 am

Morning :) Are you still having a

headache? What time do you want

to meet up?

The

deceased
Shirley

27/05/12; 3:26 pm

Hey Shirley I am so sorry but I

am still not feeling well. Can we

hang out next week?

Shirley
The

deceased

27/05/12; 4:58 pm

It would really make me happy if

you wouldn’t make plans and

cancel the last minute. I

understand that you are going

through a lot but time shouldn’t

be wasted especially now that we

have so little of it. I want you to

know that it makes me happy to

be in the same room as you. It

doesn’t matter whether you are

happy, sad or too grumpy because

you have a bad headache. I love

you too. I was just too pissed a

while ago to say it back.

CI 2014/2012 Findings

 125

From To Date and time Text message

The

deceased
Shirley

27/05/12; 5:05 pm

I know it isn’t fair to you to make

plans and then cancel last minute.

I can't tell you enough how sorry I

am. I just can’t explain fully what

I am going through. You make me

so happy too. I am sorry I haven’t

been showing it. I do love you

dearly.

Shirley
The

deceased
27/05/12; 5:31 pm

I know I can’t fix your problems

but I’m here if you need someone

to listen. You are a good man. I

am happy that you are in my life.

Get some rest :)

The

deceased
Shirley 27/05/12; 5:32 pm

I know you are there for me and

appreciate you so much

I pause here to mention that the contemporaneousness of these text messages

and the deceased’s activity on his HP Laptop in saving and converting the

PDF Note on 26 and 27 May 2012 further fortified my finding that the PDF

Note could not have been created and/or planted in the deceased’s HP Laptop

by someone else (see [176] above). I should also clarify that I did, in my

assessment of the text messages, take into consideration the fact that the

deceased’s social withdrawal from Shirley could have also been partially due

to their impending separation when he returned to the US. Nevertheless, a

holistic assessment of the overall tenor of the deceased’s social withdrawal

against the background of his computer activity was consistent with the notion

that he was truly suicidal.

255 The evidence discussed thus far at [247] to [254] above seem to

suggest that the deceased had suicidal ideations at least from 10 March 2012

onwards. Yet, the deceased had said during the consultation with Dr Lee on 4

April 2012 that he did not feel that life held no meaning and that he did not

CI 2014/2012 Findings

 126

have any suicidal ideations (see [59] above). Could this inconsistency be

satisfactorily reconciled? According to Dr Lee, it was possible that the

deceased had masked his suicidal ideations from him during the 4 April 2012

consultation, particularly since it was the deceased’s first consultation with

him. That said, Dr Lee also opined that not a great number of patients would

have been able to mask their suicidal ideations from a trained psychiatrist like

himself. Dr Lee also emphasised that a suicide risk assessment is time-

sensitive in that it is only valid for the period of time that a patient is seen, and

even then, the suicide risk assessment cannot predict with perfect accuracy

whether a patient would commit suicide because of the many factors at play.

Dr Lee also confirmed that closer to the date of death, people who go through

with their suicidal ideations are less likely to verbalise them to the people

around them. After being informed of the dates when the deceased had made

internet searches on suicide-related websites and the overall duration of these

searches, Dr Lee said that he would have to postulate that suicidal ideations

were potentially going on in the deceased’s mind. Having carefully considered

Dr Lee’s evidence which I found to be cogent and credible, I was satisfied that

the difference between what the deceased had told Dr Lee on 4 April 2012 (ie,

that the deceased had no suicidal ideations) and the evidence that suggested

otherwise, could be properly reconciled.

256 To sum up momentarily at this juncture, I was satisfied that the

deceased had, as a result of his psychiatric condition, entertained suicidal

ideations of overall increasing severity in the months leading up to his death.

The scene found on 24 June 2012

257 I now turn to consider the evidence found at the scene.

CI 2014/2012 Findings

 127

258 The results of the simulation experiments carried out by Ms Lim Chin

Chin (“Ms Lim”), the Senior Consultant Forensic Scientist of the HSA,

confirmed that it was physically possible for the deceased to have hung

himself from the master bedroom toilet door without assistance from other

persons by performing the following steps. First, the deceased would have had

to depress the push button located on the door knob of the master bedroom

toilet door from the inside of the toilet, without closing it. Next, the deceased

would have had to secure one end of the black strap around his neck, over the

small white towel, by tying a hangman’s noose. The hangman’s noose would

have allowed the deceased to adjust the loop size to a size adequate for putting

it over his head, and to tighten the loop around his neck. Following that, the

deceased would have had to secure the other end of the strap, which consisted

of the male and female buckle members of a side release buckle and a stack of

knots (a Z-overhand knot, an S-hitch, an S-overhand knot followed by a Z-

overhand knot) (“the stack of knots”) over the top edge of the master bedroom

toilet door, by standing on the wooden chair. Thereafter, the deceased would

have had to close the toilet door to lock it, while still standing on the chair.

Lastly, the deceased would have had to kick the chair away using his feet to be

suspended from the hangman’s noose.

259 Based on the results of other simulation experiments, Ms Lim also

confirmed the following key points. Firstly, straps very similar to the strap

used by the deceased were stretched when subjected to loads similar to the

deceased’s weight, and the amount of stretching observed was such that the

deceased’s feet would have reached and be flat on the master bedroom floor.

Secondly, the state of the wooden chair as originally found at the scene by

Shirley and the first police officers (ie, 1.3 to 1.5 metres away from the master

bedroom toilet door, upright, and on a large white towel), was consistent with

the deceased pushing such a chair away while standing on it. The location and

CI 2014/2012 Findings

 128

directionality of the scratch marks found on the master bedroom floor caused

by the kicking of the chair during the simulation experiments were consistent

with the marks found on the master bedroom floor. These marks were still

present when I visited the apartment on 13 June 2013. Lastly, the indentation

marks on the top edge of the inside and the outside of the toilet door found

beneath where the black strap was located at the scene were consistent with

the damage observed in the simulation experiments where a weight similar to

that of the deceased’s was suspended for 20 minutes on replica straps.

260 I noted that there were, of course, limitations and qualifiers to the

simulation experiments carried out by Ms Lim. One of the main differences

was that the chairs used in the simulation experiments were not the same as

that found at the crime scene, as it was no longer available. Ms Lim, however,

confirmed that the experiments done on a range of chairs showed that the

weight and design of the experiment chairs did not have a significant effect on

the final positions of the chairs.

261 I also considered that although the replica straps were of widths similar

to the actual black strap used by the deceased and were made of the same

material, the construction of the replica straps (ie, the weave patterns of the

underlying yarn) and the number of yarns across the width of the replica straps

was different. I therefore accepted that the results of the simulation experiment

would not be on all fours with what actually happened to the deceased and that

a small degree of variation had to be factored in. I was prepared to accept only

a “small” degree of variation as I noted that Ms Lim had conducted the

experiments using a range of variables, and this would have the effect of

bolstering the accuracy and reliability of her conclusions. In particular, I was

satisfied that the deceased’s feet would have touched the floor as a result of

the stretching of the black strap in question, as this was found to be so even

CI 2014/2012 Findings

 129

with replica straps that were 5 cm shorter than the actual strap used by the

deceased.

262 Hence, having regard to the entirety of the simulation experiments

(including all the limitations and qualifiers), which I found to be fair and

reliable, I was satisfied that the scene found on 24 June 2012 was consistent

with that of the deceased having committed suicide on his own, without the

assistance of any other persons. Given the size and weight of the deceased, I

also accepted Ms Lim’s assessment that it would have been very difficult,

even if there had been two or more persons, to lift up and hang the body of the

deceased in the manner in which he was found. Ms Lim’s assessment further

reinforced my ruling out the possibility that the deceased may have been hung

up after being rendered unconscious (see [243] above).

263 In my view, the fact that the DNA of two unknown persons (in

addition to the deceased) was found on the black strap and the small white

towel found around the deceased’s neck, was ultimately neither here nor there.

Mr Kua Guo Wei, an Analyst with the DNA Profiling Laboratory of the

Biology Division at HSA, gave evidence that a person could leave his DNA on

an article, be it a strap or towel, through a variety of methods, including a

mere touch, and this DNA could remain on the article for some time, possibly

even years, even after the article had been washed. At this stage of technology,

the tests were unable to establish when the DNA was deposited on the strap

and towel, whether the DNA on the strap and the towel belonged to the same

person, and whether the DNA on the strap and the towel had been left at the

same time. The evidential value of the fact that the DNA of two unknown

persons was found on the black strap and small white towel was thus limited.

CI 2014/2012 Findings

 130

264 This leads me to my next point about the NOK’s suggestions to the

effect that their ability to show that there had been foul play involved was

prejudiced by their inability to obtain certain evidence as a result of: (a) the

omission by the police to take DNA swabs at the scene; (b) the omission by

the police to dust for fingerprints; and (c) the alteration of allegedly material

aspects of the scene by the police (vis, the cutting of the black strap, the

moving of the wooden chair and the access of the deceased’s HP Laptop by

SSI Rayme). However, since the possibility of foul play was already

inconsistent with the available evidence (see the reasoning at [242] to [245]

above), I was of the view that these points were not, in the final analysis,

material points. My views on this issue might have been different, if, say, both

the possibility of suicide and foul play were consistent with the available

evidence, and the taking of DNA swabs, the dusting of fingerprints and the

exact preservation of the crime scene would therefore have made a difference

to the findings. As that was not the situation here, it was not appropriate to

construe these points in favour of the NOK’s case.

265 Having regard to the fact-finding (and not fault-finding) nature of the

CI (see [3] to [4] above), I should also add, on a separate but related note, that

it is not for me at this forum to make findings on the appropriateness or

adequacy of the standard operating procedures of the SPF, or on the conduct

of the police officers in carrying out their investigations the way that they did.

These are ultimately matters within the remit of the relevant authorities and

the internal review mechanisms of the SPF. While I accept that the police

officers had exercised their discretion to make certain judgment calls in this

case (which I found no reason to disagree with based on the circumstances and

available evidence), there should perhaps be more guidelines put in place

and/or enforced to govern such exercise of discretion.

CI 2014/2012 Findings

 131

266 Following from the tangent of this separate but related point is yet

another point which I think is appropriate to address at this juncture. This is in

relation to the differing accounts between the NOK (more specifically,

Richard and Mary Todd) and IO Khaldun as to what IO Khaldun had

represented to them on 27 and 29 June 2012 (see above at [102], [111] and

[112]). According to the NOK, IO Khaldun’s account of how the deceased

took his life (ie, that it involved, amongst other things, holes, bolts, ropes,

and/or pulleys) was suspiciously different from the account presented in court.

In my view, there was absolutely no reason at any time for IO Khaldun to have

represented to the NOK what the NOK claimed he did. Specifically in relation

to the meeting between the NOK and IO Khaldun on 27 June 2012, it was

significant to me that the only other person privy to the discussion, namely Ms

Goins, did not provide to the court any reason why she was unable to come

forth to confirm if the NOK’s version of events was indeed true. As for the

meeting on 29 June 2012, I accepted IO Khaldun’s evidence that he had

denied talking about holes, bolts, ropes and/or pulleys during the meeting on

27 June 2012, and that he did not try to reconcile the scene with the alleged

account. The disconnect between what IO Khaldun actually said and what the

NOK heard on both 27 and 29 July 2012 could, in my view, be explained by a

miscommunication which was compounded by the fact that the NOK were

(very understandably) in an emotional state and Mary Todd, in particular, had

not slept in many days (see the evidence of the deceased’s friends and Dylan

Todd at [113] and [114] above). For these reasons, I accepted IO Khaldun’s

evidence that he did not, at any time, represent to the NOK the account that

they had alleged as set out in [102] and [111] above.

CI 2014/2012 Findings

 132

Other circumstantial evidence

267 I now turn to consider other circumstantial evidence that do not

directly suggest that foul play was involved but on the face of it seem to

militate against the finding of suicide. In particular, I noted that the deceased:

(a) had made plans to stay with his friend, Mr Bart Richard Lendrum (“Bart”),

over the weekend before he was due to return to the US; (b) was in the midst

of packing to return to the US; (c) had accepted a job offer in the US by

Nuvotronics; and (d) requested that his family hold off Father’s Day and

Dylan Todd’s birthday celebrations until he returned to the US. In my view,

these were all neutral points at best as they did not necessarily point to one

possibility over another. I will elaborate more below.

268 Firstly, Bart’s evidence in court was that he had offered the deceased a

place to stay but the deceased had never made any firm plans in response to

that offer. I actually found this rather curious and somewhat inconsistent with

the idea that deceased was all set to return to the US. The deceased would

have had to vacate his apartment and stay with Bart (or somewhere else) for

the weekend before his flight back home if indeed that was his plan. Yet, up

till the time of his death, the deceased did not make any firm plans to stay with

Bart that weekend, nor did he inform Bart that he would be staying at some

other place.

269 Next, the fact that the deceased had decided to return to the US and

had a new job and a reunion with his family planned was also not necessarily

inconsistent with the possibility that he had committed suicide. Firstly, in the

discarded note to Shirley (reproduced at [252] above), the deceased had stated,

“I quit my job because I wasn’t capable of executing what was required of

me”. This statement was consistent with the evidence of the deceased’s friends

CI 2014/2012 Findings

 133

and colleagues that he found working in the GaN field of technology very

challenging as he did not have prior experience in this field of research. Dr

Lee agreed that this statement suggested a sense of failure consistent with

major depression. The deceased went on to state, “if I went back to the US I

foresaw that I would have the same difficulties there”, and Dr Lee agreed that

this statement suggested that the sense of failure had gone very deep. Dr Lee

also said that a new job and changing country could also have been sources of

stress for the deceased. It was also significant that the deceased had stated in

the first page of the PDF Note (reproduced at [90] above) that, “I have tried to

get jobs in the U.S. but I know I am not capable of fulfilling the duties

required of me”. The overall evidence clearly showed that the deceased’s

sense of failure, which was in all likelihood magnified by his psychiatric

anxiety, lingered on even after he had made the decision to resign from the

IME. In other words, his new job prospects did not negate them.

270 A closer look at the requirements of the deceased’s new job in

Nuvotronics suggests that not only did the deceased’s new job prospects not

negate his sense of failure, it might in fact have very inadvertently and

unfortunately exacerbated it. I elaborate more below.

271 The deceased would have known from 29 May 2012 when he accessed

the Nuvotronics webpage that applicants for the position of a Senior Process

Engineer would need to be eligible to pursue security clearance from the US

Department of Defense (“DOD Clearance”). The forensic examination of the

deceased’s HP Laptop also revealed that the deceased had visited the

following websites relating to DOD Clearance on 21 June 2012 from 7.57 am

to 8.29 am:

CI 2014/2012 Findings

 134

S/n Time

accessed
Webpage description

1 7.57 am Information about the American military

2 7.58 am Information about Military Reenlistment Eligibility Codes

3
7.59 am

Information about Military Reenlistment Eligibility Codes and

reason for Separation Codes

4 8.00 am Information about security clearance

 5 8.00 am

6 8.06 am

Information about Entry Level Separation
7 8.08 am

8 8.09 am Official website of the U.S. Department of Defense

9

8.10 am

Decision of the administrative judge on an application for

Department of Defense security clearance by a former Air Force

serviceman who had displayed suicidal tendencies and who had

been subsequently discharged with an entry level separation (this

application was denied)

10 8.10 am Information about security clearance

11 8.11 am Containing answers to the following question:

“I had an entry-level separation with the USN in 2008, and now I

have been offered a job with the Department of Defense in their

accounting department, contingent on a favorable outcome of a

security clearance and background check. I am worried this entry-

level separation will prevent me from attaining the required

clearance and furthermore, the job. Now, I have heard both that it

can hurt me, and that it won't hurt me because I was never fully in

the military. Do you know the answer so I can have some peace of

mind?”

12

8.14 am

13 8.15 am Containing an answer to the following question:

“Hello, I have a question on a discharge issue. Back in 2003 I

enlisted in the United States Navy. I went to basic training and

everything went fine until I got a severe case of pneumonia, which

lasted for a long time. It caused several problems even after I was

cleared to go back to training even tough I still had it. I still did

what I was asked to do in exercises, but was eventually sent to the

asthma clinic due to further complications. At the asthma clinic I

14

8.16 am

CI 2014/2012 Findings

 135

S/n Time

accessed
Webpage description

tested positive for asthma and was separated during basic training.

After I got back I saw a civilian doctor who discovered that there

was still traces of pneumonia in my lungs after doing an x-ray. It

was then discovered that this form of asthma may have been

triggered by pneumonia. I never had a history of asthma until I got

pneumonia. Two years later I was tested for asthma again by the

same doctor and the results came back negative. I am fully

convinced that the temporary asthma I had was not serious and

was caused by pneumonia. I was issued an RE-4 code with a

General under honorable conditions discharge from the Navy. I

understand the RE-4 will prevent reenlistment, but will the

General under honorable conditions discharge be an issue in

gaining future employment even though this was an entry level

separation? I am a college senior and was told from people it will

not. Besides it was for a medical issue that I had no control over. I

just wanted to see what you thought and what your advice would

be. Thank you for your time and I apologize for this long message,

but I wanted to explain the situation to the best of my ability.”

15 8.17 am Forum on “How to get cut loose from the military”

16 8.17 am Containing an answer to the following question:

“I recieved an entry level separation from the airfoce for

performance and conduct. I got really sick for almost 2 months

during basic training, went back to training and got sick again.

Will this affect me when applying to a police department? Will an

ELS show up on their backround check?”

17

8.17 am

18
8.18 am

Information on the various types of discharge and administrative

separation

19 8.18 am Information on military law and security clearance law

20 8.19 am Wikipedia page on military discharge

272 The following information found on the website accessed by the

deceased on 21 June 2012 at 8 am (ie, item 4 in the table set out at [271]

above) is reproduced below because of its particular significance in the present

case:

CI 2014/2012 Findings

 136

Information relating to the following issues may be considered

significant in relation to holding a clearance:

¶ Allegiance to the U.S.

¶ Foreign Influence

¶ Foreign preference

¶ Sexual Behaviour

¶ Personal Conduct

¶ Financial Considerations

¶ Alcohol Consumption

¶ Drug Involvement

¶ Emotional, Mental and Personality Disorders

¶ Criminal Conduct

¶ Security Violations

¶ Outside Activities Misuse of Information Technology
Systems

[emphasis added]

273 The information found on the website accessed by the deceased on 21

June 2012 at 8.10 am (ie, item 9 in the table set out at [271] above) is also

particularly significant. This website contained the decision of US

Administrative Judge Philip S. Howe dated 16 November 2004 in respect of

an applicant’s application for security clearance. The synopsis of the case is

reproduced below:

Applicant is 28 years old. He joined the Air Force in 1995 at

his father’s insistence, but only served 28 days. He was

discharged with an entry level separation after he cut his left
wrist and disclosed he had suicidal thoughts after he joined

the Air Force. Applicant did not disclose his entry level

separation and his mental health evaluation on his security

CI 2014/2012 Findings

 137

clearance application. Applicant did not mitigate the personal

conduct security concerns. Clearance is denied.

274 On 22 June 2012 at 4.04 am (Singapore Standard Time), Ms Kate de

Gastyne (“Kate”) from Nuvotronics emailed the deceased asking him if he

currently held any level of active DOD Clearance, or if he was eligible to

pursue such clearance, if needed. Forensic examination of the deceased’s

ACER CPU conducted by Deputy Superintendent of Police Sim Lai Hua

revealed that the deceased had conducted further searches on DOD Clearance

thereafter between 9.45 am and 11.15 am (Singapore Standard Time) as

follows:

S/n Time

accessed
Webpage description

1 9.45 am Wikipedia page on list of U.S. security clearance terms

2 9.48 am Google search on “dod clearance levels”

3 9.48 am Google search on “dod clearance eligibility”

4
9.48 am

Information on security clearance guidelines and factors used for

determining security clearance approval/disapproval

5 10.16 am Frequently asked questions on security clearance

6 10.28 am Information on how to obtain a security clearance

7 10.32 am Google search on “us security clearance eligibility”

8
10.32 am

Information from the U.S. Department of State on security

clearances

9 10.32 am Google search on “us security clearance eligibility”

10 11.15 am Google search on “criteria for dishonorable discharge”

 11.15 am Wikipedia page on military discharge

275 On 22 June 2012 at 10.15 am (Singapore Standard Time), the deceased

replied Kate stating that he did not hold active DOD clearance but would be

able to apply for it if needed.

CI 2014/2012 Findings

 138

276 The deceased’s internet activity on both 21 and 22 June 2012 leads me

to find that he had certain concerns about obtaining DOD Clearance for his

new job in Nuvotronics. Such concerns probably arose as a result of his

perceived involvement in violating US security (see [223] above) and/or the

possibility that his two psychiatric diagnoses would impede his ability to

obtain DOD Clearance should he declare them as legally required. As alluded

to earlier at [272], the deceased would have known from his searches that

these issues would affect his ability to secure DOD Clearance. Also, Mary

Todd had given evidence that the deceased had previously served in the US

Air Force. There was no evidence before me as to whether the deceased had

any issues with his discharge, but one can infer from the contents of the

deceased’s internet activity on 21 and 22 June 2012 (see [271], [273] and

[274] above) that the deceased might also have had some concerns about the

effect that his prior military service in the US Air Force would have on his

DOD Clearance. Whether these were self-perceived or actual concerns, one

can only guess as the NOK’s withdrawal from the proceedings deprived the

parties and the court of the ability to ascertain this fact. All in all, the evidence

shows that inasmuch as the deceased had made plans to return to the US and

had a new job and his family reunion to look forward to, he was also quite

clearly burdened by his perceived deep failures, and the possibility that such

deep failures would follow him back to the US.

277 I pause here to also mention that the contemporaneousness of the

deceased’s internet activity and his email exchanges with Kate fortified my

findings at [176] above that the deceased’s internet history had not been

planted by some external unknown source, whether by remote access or

otherwise, at the very least insofar as the activity on 22 June 2012 was

concerned.

CI 2014/2012 Findings

 139

SUMMARY OF THIS COURT’S FINDINGS

278 First and foremost, I was satisfied that Luis Montes was not a surprise

witness to the NOK. State Counsel had specifically mentioned in open court

and in chambers that the State was still trying to locate Luis Montes as he was

not in the jurisdiction (see [8] above). The confirmation of Luis Montes as a

witness was indeed rather late, but this was due to reasons that were not within

State Counsel’s control (see [9] and [12] above). When one also takes into

account the fact that Richard and Mary Todd had actually met Luis Montes

before at a get-together that they arranged for the deceased’s friends at their

hotel (see [12] and [116]), Luis Montes could not reasonably be said to have

been a surprise witness to the NOK.

279 Next, I was satisfied that there had in fact been no improper influence

of the IME employees as a result of the meeting held on 11 April 2013 (see

[17] to [20] above), although the meeting was in itself improper (see [21] to

[22] above).

280 As for the cause of the deceased’s death, I firstly found that the

evidence of Dr Wee, Dr Rao and Dr Fowler (see [132] to [139] and [146] to

[162] above) stood up to scrutiny. They were able to refute all of the points

that Dr Adelstein had raised in a manner that was cogent, internally and

externally consistent, and supported by the relevant pathological findings and

medical literature (see [164] above). In contrast, Dr Adelstein’s evidence was

unsupported, and in fact, at times contradicted by the relevant pathological

findings and medical literature (see [165] above). Dr Adelstein’s evidence

which went beyond the scope of his role as a pathologist was nothing short of

bizarre and extremely unhelpful in the way that it detracted from the critical

pathological issues before the court (see [166] above). His change in opinion

CI 2014/2012 Findings

 140

at the CI was surprising and unsatisfactory because he had professed to have

had sight of the autopsy report when he prepared his report (see [167] above).

Either Dr Adelstein could not tell or had not properly read from the autopsy

report that there were no other injuries to the deceased’s neck, or, he had not

considered this issue until after Dr Wee, Dr Rao and Dr Fowler pointed out to

him that one would normally expect injuries to the neck in a case of garrotting

(see [167] above). Both these possibilities present cause to view the credibility

of Dr Adelstein’s evidence with a great degree of circumspection (see [167]

above). I was also inclined to place greater weight on the evidence of Dr Wee,

Dr Rao and Dr Fowler as they have more experience, and more qualified one

at that, than Dr Adelstein (see [168] to [169] above). There was also no basis

to doubt the independence or competence of Dr Fowler and Dr Rao (see [170]

to [171] above). Dr Adelstein had, on his very own accord, showed himself to

be an incredible and unreliable expert witness (see [172] above). For all of

these reasons, I accepted the evidence of Dr Wee, Dr Fowler and Dr Rao, and

rejected the evidence of Dr Adelstein. The weight of the deceased’s lungs and

the absence of petechiae were not inconsistent with asphyxia due to hanging,

and none of the marks on the deceased’s hands, neck, forehead and ear were

bruises but were instead signs of post-mortem lividity. The evidence was

inconsistent with death by a taser, carotid arm lock and the possibility of there

having been another person or other people involved in the deceased’s death.

Instead, the evidence was incontrovertibly consistent with asphyxia due to

hanging. I thus consequently found that the medical cause of the deceased’s

death was asphyxia due to hanging.

281 There was no basis to doubt the authenticity of the evidence presented

by the State, namely, the deceased’s HP laptop (see [176] above), the 1
st
 and

2
nd

 Post-It Notes (see [177] to [180] above), the PDF Note (see [181] to [197]

CI 2014/2012 Findings

 141

above), the data on the deceased’s HTC mobile phone (see [198] to [199]

above) and the photographs taken by the police (see [200] above).

282 After considering all the evidence before me, I was also satisfied that

there was no foul play involved in the deceased’s death. The deceased was not

in possession of confidential and valuable classified information in the course

of his employment at the IME (see [203] to [207] above). The Potential GaN

Power Amplifier Project did not ever materialise (see [208] to [212] above).

Even if it did (which I did not find), the listed specifications show that it

would not have violated general export control laws, nor could it have been

used for military applications; and the IME would not have surreptitiously

researched beyond the listed specifications (see [213] to [223] above). The

deceased was also not placed in a position of conflict as a result of him using

the MOCVD System supplied by Veeco for a device to be researched in

collaboration with Huawei (see [224] to [226] above). There was also nothing

remotely suspicious associated with the access of the files on the HDD on 23

and 27 June 2012 (see [227] to [241] above). In addition, reasons and motives

aside, the available evidence was inconsistent with the possibility that there

was foul play involved in the deceased’s death (see [242] to [246] above).

283 The evidence before me instead compels me to find, beyond

reasonable doubt, that the deceased had committed suicide by hanging

himself. There was firstly overwhelming evidence that the deceased had

entertained suicidal ideations of overall increasing severity in the months

leading up to his death (see [247] to [256] above). The scene found on 24 June

2012 was also consistent with that of the deceased having committed suicide

on his own, without the assistance of any other persons (see [257] to [265]

above). Not only did the deceased’s new job prospects not negate the

deceased’s sense of failure (which was in all likelihood magnified by his

CI 2014/2012 Findings

 142

psychiatric anxiety), it might in fact have inadvertently and unfortunately

exacerbated it (see [269] to [276] above).

284 Now to put the pieces together, the circumstances leading to the

deceased’s decision to commit suicide were, in my view, as follows. To begin

with, the deceased faced great difficulty coping with the demands of the GaN

Group arising from his inexperience in this field of research and what was to

him a high volume of workload which included a substantial amount of

paperwork. The deceased was known to be a perfectionist and probably took it

hard upon himself when he failed to attain a certain level of proficiency in the

GaN field of research. The deceased was also unhappy with certain

management decisions such as the change in the Clean Room for the storage

of the MOCVD System and the consequential delay in the delivery of the

MOCVD System (see [39] above), the cancellation of his presentation at the

Consortium Meeting (see [49] above), Dr Lo’s request for him to try to ask

certain information pertaining to general market intelligence about the Silicon

Photonics and the Indium Phosphide market from Alex (see [53] to [55]

above) (but not including the GDS files (see [52] above)) , and the possibility

that the Potential GaN Power Amplifier Project would threaten US security

(see [213] to [223] above). It was also possible that the deceased felt that his

hard work at the IME had not been recognised (see [66] above). These factors

probably in part or in whole triggered a relapse of his previous history of

depression sometime before or around March 2012, this time with a significant

component of anxiety. In the specific context of the deceased’s case, his

psychiatric condition included suicidal ideations of an overall increasing

severity over the last few months of his life, which he had masked from the

people around him.

CI 2014/2012 Findings

 143

285 At the time of his death, the major stressor in the deceased’s mind was

unlikely to be his workload. This was because the deceased had already

tendered his resignation in May 2012 and his workload had gradually

decreased whilst he served his 60-day notice. Why then, did the deceased

commit suicide after he had resigned from the IME? Dr Lee’s evidence, which

I accepted, was that the removal of a major stressor in a patient’s life would

not necessarily mean that the patient would recover, let alone recover

spontaneously, even if they had a loving and supportive family, because the

root of depression is ultimately due to chemical imbalances. This is logically

all the more so when a patient’s condition is of some severity, as was in the

deceased’s case. In all likelihood, the deceased was still suffering from

depression and anxiety even after quitting his job, as evidenced by his suicide-

related internet activity and the drafting of the suicide notes.

286 A related question that follows is why then would the deceased commit

suicide before he was due to return to the US? The evidence showed that the

deceased was concerned about his ability to obtain DOD Clearance for his

new job in Nuvotronics because of his perceived involvement in violating US

security, the possibility that his psychiatric condition would impede his ability

to obtain such clearance and/or possible issues with his previous service in the

US Air Force (see [270] to [276] above). These concerns in all likelihood

caused him to feel that his deep sense of failure (which was magnified by his

psychiatric anxiety) would follow him back to the US. In the deceased’s mind,

all these factors eventually outweighed the happy prospects of reuniting with

his family in the US and culminated in his ultimate decision to take his own

life on 24 June 2012, before he was due to return to the US.

CI 2014/2012 Findings

 144

CONCLUSION

287 Having carefully considered all the evidence adduced in this CI, and

for the reasons mentioned herein, I hereby record the following findings:

(a) The deceased was Shane Truman Todd, Passport No

047507887, male/31 years old, born on 5 September 1980.

(b) The deceased was pronounced dead at his apartment

located at No 56, Spottiswoode Park Road, Singapore

088648, at 7.20 pm on 24 June 2012.

(c) The cause of the deceased’s death was asphyxia due to

hanging. The time of his death could be placed sometime

between 7 am to 1 pm on 24 June 2012.

(d) There was no foul play involved in the deceased’s death.

(e) The deceased had committed suicide by hanging himself.

288 I thank all counsel for their invaluable assistance to the court in this CI.

I also thank all the witnesses who have assisted in the police investigations

and who gave evidence at this CI. In particular, I wish to record my

appreciation for the time and effort expended by the expert witnesses in

putting up their reports and for their patience in explaining the contents and

conclusions therein to the court.

289 Lastly, I would like to extend the court’s condolences to the deceased’s

family for their loss. It was evident for all to see that the deceased was loved

by, and had loved, the people in his life, both in Singapore and in the US. I am

encouraged to note that the deceased’s family is tightly-knitted and have also

CI 2014/2012 Findings

 145

shown support to Shirley. I hope that the family will be able to find closure

and I wish them all the best.

CHAY YUEN FATT

State Coroner

8 July 2013

