Line of Duty - Ep.1

LINE OF DUTY

EP.1

POST PRODUCTION SCRIPT

MUSIC IN 1M1 10:00:00 INT. CAR PARK. DAY Police vehicles rolling into place. 10:00:03 INT. POLICE CAR. DAY OFFICERS getting ready in the cars. DESPATCHER(V.O.) Units en route. 10:00:07 INT. TOWER BLOCK. DAY KARIM ALI getting dressed. DESPATCHER(CONT - V.O.) Flat 56, Regal Court. 10:00:10 CREDIT OVER BLACK: LENNIE JAMES OSBORNE(V.O.) Silver Command, copy. 10:00:12 EXT. STREET. DAY Back up cars on the way. Lights flashing. 10:00:14 INT POLICE CAR DAY OFFICERS get themselves ready. Rifled loaded. DESPATCHER(V.O.) Bronze Command same Southern 156? ARNOTT (V.O.) Southern ... 10:00:18 EXT. TOWER BLOCK. DAY ARNOTT talks into his walkie talkie. ARNOTT (CONT) ... 156, copy. He signals to his men. 10:00:20 INT. TOWER BLOCK. DAY KARIM ALI putting a ruck sack on his back. DESPATCHER (V.O.) Forward units on foot. CREDIT OVER BLACK: MARTIN COMPSTON 10:00:22 VICKY McCLURE ARNOTT(V.O.) Southern 156, copy. 10:00:25 EXT. TOWER BLOCK. DAY A barrage of OFFICERS coming towards the building.

Line of Duty - Ep.1

Line of Duty - Ep.1

10:00:28	INT. TOWER BLOCK. DAY
	KARIM ALI does up the straps around his body.
	OSBORNE(V.O.) I have Alpha team coming in low, Bravo team high.
10:00:30	TITLE OVER BLACK: LINE OF DUTY
10:00:32	INT. TOWER BLOCK. DAY
	The straps are tightened.
	ARNOTT(V.O.) Southern 156
10:00:33	EXT. TOWER BLOCK. ROOF TOP. DAY
	A fire door bursts open.
	ARNOTT(CONT - V.O.) copy that.
	SNIPERS scramble up onto the roof. They take their position and point their rifles to the target window opposite.
10:00:39	CREDIT OVER BLACK: GINA MCKEE
	ARNOTT (V.O.) Bravo over
10:00:41	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	DETECTIVE SERGEANT STEVE ARNOTT talks into his walkie talkie.
	He leans against the squad car looking at photos and maps planning the tactics.
	ARNOTT (CONT) looking, moving into position.
10:00:44	CREDITS CONTINUE OVER BLACK:
	ADRIAN DUNBAR CRAIG PARKINSON
	OSBORNE(V.O.) Waiting on Gold. Order imminent.
10:00:46	EXT. TOWER BLOCK. ROOF TOP. DAY
	Snipers get ready.
	ARNOTT (V.O.) Southern 156
10:00:49	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	ARNOTT (CONT)

	standing by. Bravo seconds away.
10:00:51	OPENING CREDITS CONTINUE OVER BLACK:
	KATE ASHFIELD PAUL HIGGINS
	OSBORNE(O.S) Alpha sit rep.
10:00:53	INT. TOWER BLOCK. STAIRWELL. DAY.
	SERGEANT COLIN BRACKLEY wearing an earpiece and microphone leads his team through.
	BRACKLEY We're in; going up.
	THE SQUAD charge upstairs.
	They pass a door that reads FLOOR 1 and keep on sprinting up the stairs.
10:00:57	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	ARNOTT Alpha in the building.
10:00:58	INT. TOWER BLOCK. DAY
	The straps are tightened.
	BRACKLEY (V.O.) ETA less than a minute.
10:01:00	INT. TOWER BLOCK. STAIRWELL. DAY.
	BRACKLEY (CONT) We need a decision.
	The Firearms Squad keep on going up another flight.
10:01:02	OPENING CREDITS CONTINUE OVER BLACK:
	AND NEIL MORRISSEY
	ARNOTT (V.O.) Southern 156
10:01:04	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	ARNOTT (CONT) still waiting on the order.
10:01:05	EXT. TOWER BLOCK. ROOF TOP. DAY
	SNIPERS in position.
	ARNOTT(CONT - 0.S) Fifth floor.

10:01:09	INT. TOWER BLOCK. STAIRWELL. CONTINUOUS. DAY.
	The squad get up to the next level - FLOOR 3.
	ARNOTT (CONT - V.O.) Southern 156
10:01:13	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	ARNOTT studies surveillance photos.
	ARNOTT (CONT) Bravo, are you visual?
10:01:15	EXT. TOWER BLOCK. ROOF TOP. DAY.
	SNIPER Negative.
	The SNIPER struggle to get a clear view; the flat interior is partially obscured by curtains and washing, and by the occupant's movements out of view.
	BRACKLEY (V.O.) Where's
10:01:20	INT. TOWER BLOCK. STAIRWELL. DAY.
	The squad reach the fourth floor.
	BRACKLEY (CONT) that bloody order?
10:01:22	INT. TOWER BLOCK. FLAT. DAY.
	KARIM ALI faces the window.
	OSBORNE (V.O.) Southern 156, Gold has signed off
10:01:24	CREDITS CONTINUE OVER BLACK:
	WRITTEN AND PRODUCED BY JED MERCURIO
	OSBORNE (CONT - V.O.) on Health and Safety. We need you to complete the
10:01:27	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	An officer with ARNOTT, brandishing a form on a clipboard. He wears a high-viz vest with a police emblem plus "Health and Safety". ARNOTT signs the paperwork.
	OSBORNE (CONT - V.O.) Risk Assessment. We need that paperwork.
	ARNOTT talks into his walkie talkie.

	ARNOTT It's done.
	OSBORNE (V.O.) Farenheit.
	ARNOTT looks concerned.
10:01:34	CREDITS CONTINUE OVER BLACK:
	DIRECTED BY DAVID CAFFREY
10:01:36	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	ARNOTT talks into his walkie talkie.
	ARNOTT Could you repeat Farenheit.
	ARNOTT talks into his walkie talkie.
	OSBORNE (V.O.) Farenheit.
	ARNOTT looks uneasy.
10:01:55	INT. TOWER BLOCK. STAIRWELL. DAY.
	The squad reach the next landing, BRACKLEY whispers into his radio.
	BRACKLEY What the hell, where's the
	ARNOTT (V.O.) Just go, flat
10:02:01	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	ARNOTT seems agitated.
	ARNOTT (CONT) 56. Flat 56.
10:02:03	EXT. TOWER BLOCK. STAIRWELL. DAY.
	BRACKLEY turns to his men and whispers.
	BRACKLEY Go, go, go
10:02:05	EXT. TOWER BLOCK. WALKWAY. DAY.
	The SQUAD quietly and carefully approach the flat.
10:02:08	INT. TOWER BLOCK. DAY
	KARIM ALI puts a plastic bottle filled with liquid into his trouser pocket.

10:02:12	EXT. TOWER BLOCK. WALKWAY. DAY.
	They reach a flat door signed 56. BRACKLEY quickly peaks through the window in the door and sees KARIM ALI in another room with his back to him, the black straps over his shoulders clearly visible.
	He turns to his men.
	BRACKLEY (CONT) He's in there he's armed.
	An OFFICER holds up his hand and is handed some plastic explosives, which are carefully lined up on the front door.
	They detonate the plastic explosives. The door blows off its hinges.
10:02:33	INT. TOWER BLOCK. DAY.
	BRACKLEY leads the squad through. All weapons aimed and ready.
	Red laser dots mottle KARIM's head. The squad squeeze their triggers just as KARIM turns in terror revealing a baby strapped to his front the straps are a baby sling.
	But it's too late for BRACKLEY he's already pulled the trigger. KARIM drops, blood spatters against the back window and the glass shatters.
	SFX: baby crying.
10:02:45	EXT. TOWER BLOCK. LOCK-UP GARAGES. DAY.
	ARNOTT shouts.
	ARNOTT All units, shots fired, shots fired.
	He runs towards the building.
10:02:47	INT. TOWER BLOCK. DAY.
	AALIYAH runs in and sees the mess, she starts to cry out and scream but one of the OFFICERS pushes her onto the sofa and starts to cable-tie her hands behind her back.
	POLICE OFFICER Get down, don't move!
	BRACKLEY looks around in stunned horror.
	AALIYAH is screaming. The BABY crying, still in the pouch, strapped to KARIM's dead body lying on the ground.

10:04:17

FIREARMS OFFICER Jesus Christ! There's no bomb, Col! There's no bloody bomb!

BRACKLEY stands aghast.

10:03:05 EXT. TOWER BLOCK. DAY.

ARNOTT racing to the scene.

10:03:09 INT. TOWER BLOCK. FLAT 56. DAY.

AALIYAH is crouched over the body, sobbing. BRACKLEY removes his helmet and stares in shock.

10:03:15 INT. STAIRWELL TOWER BLOCK. DAY.

ARNOTT races up the stairs.

10:03:22 INT. TOWER BLOCK. FLAT 56. DAY.

AALIYAH picks up her crying baby as BRACKLEY watches in stunned silence.

ARNOTT enters to see the baby being comforted disbelief at what he sees.

He looks at the door of the flat lying on the floor.

He bends down and reaches for the 6 of the 56. It is loose.

ARNOTT rotates the number upright. It sits next to the 5 in it's correct position.

This is Flat 59.

10:03:54 INT. TOWER BLOCK. EXT OF FLAT 56. DAY.

BRACKLEY is in a state hunched over the railings.

ARNOTT (O.S.) With me, now!

10:04:02 EXT. TOWER BLOCK. WALKWAY. DAY.

ARNOTT sprints to the real Flat 56 with some of the other officers. They break the door down.

BRACKLEY watches from the railings.

One of the OFFICERS walks out of the flat and over to ARNOTT waiting by the front door.

OFFICER It's clear Sarge.

ARNOTT enters the flat.

INT. FLAT 56. DAY.

ARNOTT enters.

On a wall is daubed Muslimic Jihadist script. He stands trying to take it all in.

SFX: Police car siren.

10:04:40 EXT. TOWER BLOCK. DAY.

MUSIC IN 1M2 10:04:44 A sirened car arrives, CHIEF INSPECTOR OSBORNE steps out.

MUSIC OUT 1M1 10:04:46

BRACKLEY is mortified. An OFFICER comes up to him.

OFFICER Come on.

RESIDENTS and PRESS being held back by a police cordon.

FORENSICS heading up to the flats, a body bag being taken to an ambulance

AALIYAH, clutching her BABY, being led to a police car by two WPCs

BRACKLEY and his squad clambering numbly into the back of a police van OSBORNE joins them.

10:05:09 INT. POLICE VAN. DAY.

BRACKLEY and his squad sit in mortified silence. OSBORNE turns to them.

OSBORNE You got to the flat. You shouted, "Armed police." You heard something going on inside, a struggle, a fight or something. Southern 156 gave you the order to go in. The suspect's there, he's acting aggressive. You shout, "Surrender, armed police." The suspect doesn't comply. He comes for you. You've got no choice.

BRACKLEY I've got kids of my own, sir. If I could do anything different --

OSBORNE I want those statements copper-plated by noon. Got it?

ALL Yes sir.

ARNOTT is reflective of the events.

10:05:39

EXT. BACKSTREET. DAY

10:06:15

An identical van is let through a police cordon and speeds to a halt outside the rear entrance of a large building.

The van doors fly open. BRACKLEY and his squad leap out.

They're wearing smart suits, clean shaven, hair combed.

They make their way into the SOUTH CENTRAL CORONER'S COURT as the PRESS harass them on their way.

OSBORNE(0.S.) I take pride in the courage and professionalism of my ...

10:05:52 <u>EXT. CORONER'S COURT. DAY</u>

PHOTOGRAPHERS snap pictures openly. OSBORNE gives a short statement to the Press.

OSBORNE (CONT) ... counterterrorism officers. To say any more risks prejudicing the inquest. Thank you.

ARNOTT watches in silence. PRESS shout out questions.

OSBORNE goes inside as OFFICIALS, SOLICITORS and WITNESSES also make their way into the building.

ARNOTT hangs back, alone.

He looks up to see AALIYAH. Next to her, her SOLICITOR addresses the PRESS.

AALIYAH'S SOLICITOR When Karim Ali came to this country, he told his wife that here it would be different. The police don't break into your house and hurt innocent people. He told her that in England the police are good men.

They turn and walk inside, ARNOTT bows his head and follows.

INT. CORONER'S COURT. COURT ROOM. DAY

The CORONER addresses a packed court from his bench. OSBORNE, BRACKLEY and the squad sit in a row, granite faced. ARNOTT sits alone. He exchanges a look with BRACKLEY.

CORONER This is a complex and emotive case. Following depositions from legal representatives, I grant a period of six weeks to gather all relevant evidence and statements.

ARNOTT glances over to AALIYAH, in mourning.

CORONER (CONT)

This inquest is hereby adjourned. USHER All rise for Her Majesty's Coroner. The court rises. ARNOTT is alone. INT. CORONER'S COURT. HALL. DAY 10:06:38 MUSIC OUT 1M2 10:06:39 OSBORNE is with ARNOTT. OSBORNE hooks his arm and pulls him into an alcove. He waves a statement in his face. OSBORNE What the bloody hell is this? ARNOTT They misread the number on the door. They mistook a baby sling for a bomb harness. OSBORNE I ordered a statement corroborating that the firearms squad observed threatening behaviour. ARNOTT Surveillance watched the flat for two weeks, then we got scrambled with an hour's notice. OSBORNE The op was well planned and executed. ARNOTT It was a runaway train. Admit our mistake, apologize and get on with the job of finding the actual terrorists. OSBORNE You're pointing the finger at your own. ARNOTT It took guts for our blokes to go in there thinking a suicide bomber was going to blow them to pieces. OSBORNE Then write the same bloody statement they did. ARNOTT An innocent man was killed sir, I won't lie. OSBORNE grabs ARNOTT. OSBORNE You passed on the order. Where were your reservations when it mattered? You're finished. MUSIC IN 1M3 10:07:23 Exit OSBORNE. ARNOTT glowers with bitter resentment. EXT. MOTORWAY. DAY

10:07:27

	Establishing shot of the sky.
10:07:31	INT. ARNOTT'S CAR. DAY
	ARNOTT drives deep in thought.
	OSBORNE (V.O.) You passed on the order
10:07:42	INT. TOWER BLOCK. DAY (FLASHBACK)
	KARIM ALI lies dead on the floor with the crying BABY still strapped to him.
10:07:45	INT. LIFT. DAY
	Changing light/shade of passing floors plays on ARNOTT'S face as he stands in deep thought.
	OSBORNE (CONT - V.O.) Where were your reservations when it mattered?
10:07:52	EXT. TOWER BLOCK. DAY (FLASHBACK)
	AAILYAH walks out carrying the crying BABY, escorted by a POLICE OFFICER.
10:07:55	INT. LIFT. DAY
	ARNOTT'S stands in deep thought.
	OSBORNE (CONT - V.O.) You're finished.
10:08:00	INT. AC-12. WALKWAY. DAY
	The lift comes to a stop and ARNOTT steps out onto a high walkway. Glass fronted offices surround him. UNIFORMED OFFICERS visible in key positions suggest this is a Headquarters Building.
	Coming out of a security door ahead of him is SUPERINTENDANT TED HASTINGS. He puts out his hand in welcome.
MUSIC OUT 1M3 10:08:14	HASTINGS Is it Steven or Steve?
	ARNOTT Steve.
	They shake hands.
	HASTINGS Thanks for accepting the offer Steve.
10:08:19	INT. AC-12. OPEN-PLAN OFFICE. DAY
	HASTINGS leads ARNOTT into a plush open-plan office. POLICE and CIVILIANS work at desks.

10:09:19

HASTINGS Welcome to Anticorruption. ARNOTT surveys a number of empty desks. HASTINGS (CONT) As you can see, we've got a number of active investigations at present. ARNOTT Why are there empty desks? HASTINGS You should look at this as a promotion Steve. If you want to get anywhere in the Job these days, Anticorruption's a big tick on the old c.v. ARNOTT This will be good for me. HASTINGS That's the ticket. ARNOTT tries to look convinced. Not entirely successfully. HASTINGS (CONT) Your shooting ... have you any idea how many people have died as a direct result of police action in the last ten years Steve? ARNOTT No I don't. HASTINGS Well as with all firearms incidents, it's gone upstairs to the IPCC. But Karim Ali, the man who was accidentally killed, he's an illegal immigrant. So is his Mrs. HASTINGS sees this tug at ARNOTT's conscience. He softens. HASTINGS (CONT) It wasn't your fault son. A clean break. Pastures new. Come on. I've a very special case for you. He walks off. MUSIC IN "MY FRIEND"10:09:16 EXT. KINGSGATE. DAY A high-spec car glides through city centre streets. SFX - phone ringing. JACKIE (V.O.) Hello. INT. GATES' CAR. DAY

MUSIC OUT 10:09:21 TONY GATES switches off the music.

GATES Hey it's me. I'm on my way. I will be there in *five* minutes I promise. JACKIE (V.O.) Ok. He spots a police car ahead and slows down instantly. GATES Woah. Plod. Better make that ten. MUSIC IN 10:09:39 They both giggle. 10:09:36 EXT. GATE'S CAR. DAY GATES speeds off. 10:09:39 INT. KINGSGATE. CAFE. DAY JACKIE LAVERTY and GATES sit together. They hold hands. JACKIE I brought my business trip forward to today. GATES I'm sorry about tonight. JACKIE No ... The Waitress, NADZIA, places a platter bearing the bill onto the table and moves on. JACKIE (CONT) ... it's your night. Only the most glamorous night of the year. GATES Yeah. Hardly. JACKIE What are you going to do to make it up to me? GATES Fancy a bacon bap? They laugh. JACKIE Next you'll be trying to get me on the back seat of your old Ford Capri. GATES And those were the days eh. God, I miss that car. She laughs and shoves him in mock offence. He laughs. She reaches into her purse to settle the bill.

JACKIE I'll call you if I get back before it's too late. GATES Okay.

He beats her to paying the bill. They smile at each other.

GATES I think, we could just dash back to yours before you have to go.

MUSIC IN 1M4A 10:10:29 They both hear a commotion outside and turn to look out the window and see a woman with a buggy being mugged by two men.

GATES gets up and rushes out.

JACKIE Tony ...

MUSIC OUT"MY FRIEND"10:10:34 EXT. KINGSGATE. CAFE. DAY

GATE rushes out.

JACKIE watches from inside the café as GATES rushes to a group of YOUTHS who have attacked a WOMAN with a buggy.

GATES Hey. Hey.

He takes a swing at one YOUTH, knocking him to the ground. The second YOUTH pulls a knife.

The YOUTH takes a swing but GATES catches his arm and uses his free arm to hit the kid and hold him to the ground.

The knife falls to the ground. He gets the YOUTH on his feet against the wall with his hands behind his back.

GATES (CONT) You ok darling?

The youth tries to wriggle free.

GATES (CONT) You ok? Stay there!

He turns back to the WOMAN.

GATES (CONT) Is the baby ok?

WOMAN Yeah.

NADZIA hurries out to them.

NADZIA The police are coming. GATES shows his police ID. GATES They're already here. She offers him money which he takes. NADZIA On the house. GATES Thank you. He walks the YOUTH away. CHIEF CONSTABLE (V.O.) Officer of the year Detective Chief Inspector --INT. TOWN HALL. THAT NIGHT. NIGHT 10:11:14 CHIEF CONSTABLE MUSIC OUT 1M14A 10:11:15 -- Anthony Gates. GATES clinks glasses with others. GUESTS applause GATES as he takes to the stage. GUESTS (O.S.) Speech. Speech. GATES is congratulated. The CHIEF CONSTABLE presents him with an award. In the audience HASTINGS pointedly doesn't applaud. He observes coolly, flanked by ARNOTT. HASTINGS Tony Gates returns the best crime figures in the Job. No one's that good. What's his secret, Steve? ARNOTT watches GATES as he receives his award. ARNOTT watches GATES in a self-congratulatory huddle. CHIEF CONSTABLE He'll be after your job next, Derek. HILTON Or yours, sir! Laughter. GATES' mobile phone rings but doesn't answer it. GATES

	Oh I don't think so. I think I've reached my level, sir. Any higher and I'll actually have to read those Home Office emails eh.
	Laughter as the phone continues to ring.
	GATES (CONT) Would you excuse me please?
	He smiles as he walks off with his phone.
10:12:03	INT. TOWN HALL. CORRIDOR/WALKWAY. NIGHT
	GATES slips away from the crowd. He talks into his phone.
	GATES Jackie Hey, hey, hey calm down What's going on?
	GATES turns perturbed.
MUSIC IN 1M5 10:12:09	EXT. EDGE PARK. JACKIE LAVERTY'S HOUSE. NIGHT
	GATES' car pulls up on a big empty drive.
10:12:20	EXT. FRONT DOOR JACKIE LAVERTY'S HOUSE. NIGHT
	GATES goes to the front door.
	JACKIE opens the door. She's tearful and overwrought.
	JACKIE Tony, thank
10:12:23	INT. JACKIE LAVERTY'S HOUSE. NIGHT
	GATES enters, looking at JACKIE with concern.
MUSIC OUT 1M15 10:12:26	JACKIE (CONT) God. I'm sorry, I'm sorry I've ruined your night I'm really sorry
	She drinks Scotch from her glass. He carefully takes it from her.
	GATES Hey, hey. No, no we are going to be calm and clear- headed and then maybe I'll be able to help you.
	JACKIE As soon as we agreed the deal, someone cracked open a bottle of champagne.
	GATES Ok how much did you have?
	JACKIE We went on to a wine bar

MUSIC IN 1M5 10:13:35

GATES Oh Christ, Jackie. She sobs, he puts his arm around her. JACKIE I've been a bloody idiot. GATES Just tell me what happened? JACKIE I hit something. GATES What? JACKIE The road was dark, I don't know, I thought it was a sign or a bollard or something --GATES Jackie - what did you hit? JACKIE A dog. GATES A, a dog? JACKIE Yeah. GATES You'll be fine. JACKIE People round here, they report everything. What if someone saw my car? I'm known. GATES You're overreacting that's all. JACKIE I was drinking all night -- the bar staff, they saw what I was putting away. GATES Where's your car? JACKIE Tony. I've already got a conviction for drink driving. One more and I go to prison. GATES Where's your car? JACKIE I called you. And you didn't answer --GATES

10:15:07

10:15:12

10:15:18

Jackie! JACKIE I reported it stolen. He looks ashen. GATES It's an 80-grand motor with an immobiliser Jackie. They'd need the keys. Where are the keys? JACKIE I'm sorry, I, I panicked. GATES Where are the keys?! JACKIE I panicked ... She fumbles through her bag looking for them. JACKIE (CONT) I don't know ... Here. She holds them out to him, he stares at them, her hands shaking. He takes a breath then takes them from her. GATES Okay. He walks over to the front door. JACKIE (CONT) What are you going to do? With the keys, he makes scratches on a hallway table near the door and then, from the outside smashes a pane from the little round window in the door. MUSIC IN 1M6 10:14:59 He enters. JACKIE (CONT) MUSIC OUT 1M5 10:15:03 Thank you. He nods and says nothing. INT. GATE'S CAR. NIGHT GATES drives deep in thought. EXT. SUBURBS. GATES' HOUSE. NIGHT GATES pulls into the driveway. INT. SUBURBS. GATES' HOUSE. FRONT DOOR. NIGHT GATES enters.

	He places his badge, phone and keys on the side table and takes a deep breath.
10:15:36	INT. GATES' HOUSE. LANDING. NIGHT
	The bedroom door is open so he enters, his little girls asleep in bunk beds.
	He exits.
10:15:53	INT. GATES' HOUSE. MASTER BEDROOM. NIGHT
	GATES slips into bed next to JOOLS. She turns and smiles at him.
	GATES Sorry, I didn't mean to wake you.
	JOOLS That's ok.
	He kisses her.
	JOOLS (CONT) How'd it go?
	GATES It was brilliant.
	JOOLS I'm so proud of you.
	He kisses her again and then she goes right back to sleep. He stares at the ceiling.
10:16:29	EXT. POLICE STATION. DAY
	DETECTIVE CONSTABLE KATE FLEMING enters an urban police station.
	FLEMING (V.O.) Mr. Butterfield.
MUSIC OUT 1M6 10:16:37	INT. POLICE STATION. INTERVIEW ROOM 2 DAY
	FLEMING enters, finding a uniformed WPC, KAREN LARKIN, with ALF BUTTERFIELD.
	FLEMING (CONT) I'm Detective Constable Kate Fleming, Central CID.
	ALF Oh. Pleased to meet you.
	FLEMING First let me say how bad I feel for what's happened to you. It must have been a very frightening experience. How are you feeling?
	ALF Well I, I just want something done.

10:17:36

LARKIN It'd really help us empathise with your experience, sir, if we heard it firsthand. ALF What? Well I came in today because I thought you'd, you'd made some progress. FLEMING I'm sorry, Mr. Butterfield but unless we have hard physical evidence that leads us to an offender, it's very difficult ... ALF Well I've been burgled three times this year already. Every time, it's someone new, who's been given the file and who wants to "empathise" all over again. Distraught, ALF gets up to go. He uses a stick. LARKIN ignores his slow, painful movements. FLEMING doesn't. FLEMING Mr. Butterfield, just wait. If you can just take my number. You can call me day or night. Let's see what we can do to get them this time. He takes the card. ALF Yeah. Thank you. He exits. LARKIN rolls her eyes and walks out. INT. POLICE STATION. HILTON'S OFFICE. DAY CHIEF SUPERINTENDANT DEREK HILTON, is at his desk, there is a knock at the door and an OFFICER enters. OFFICER D C Kate Fleming to see you Sir. HILTON nods and FLEMING enters. FLEMING Thank you. You wanted to see me, sir? HILTON Er, there's a crime number, DCI Gates' double-arrest outside a cafe in Kingsgate. FLEMING Yeah I processed the arrests, sir. He looks at the file. HILTON Robbery, assault with weapon with intent to rob, possession of prohibited weapon, resisting arrest, all times-two.

10:19:08

10:19:10

FLEMING Yes, sir.

HILTON Two offenders, but only one knife -- you see my point, Kate? They didn't both use a knife. There was an opportunity here with one of the offenders to miss out the knife altogether. FLEMING Well I took the view they were both involved, sir. HILTON Divisional commanders are on notice to reduce knife crime. They say Hillside Lane have already achieved 5 per cent. FLEMING Do you want me to recrime it, sir? HILTON It's not my policy to intercede in individual offences. He pushes the file towards her. HILTON (CONT) Now CID has an unacceptable detection rate. Your case this morning is a prime example. FLEMING Multiple domestic burglaries? HTTTON We pursue two out of three reported crimes. We downprocess anything that won't quickly lead to an offender. FLEMING Are you ordering me to put it on the back-burner? HILTON You're not the new girl any more, Kate. He goes back to his work. She takes the file and leaves. FLEMING Thank you sir. INT. CID/TO-20 CORRIDOR. DAY KATE takes the file back to work. MORTON (V.O.) Officer of the Year... INT. CID/TO-20. DAY

GATES, DETECTIVE SERGEANT MATTHEW "Dot" COTTAN and DETECTIVE CONSTABLE NIGEL MORTON, shuffling through case files.

MORTON (CONT) ...isn't good enough for the boss. He's after the middleweight title.

FLEMING slumps down at her desk in CID.

 $\ensuremath{\texttt{COTTAN}}$ I heard they gave you more than a free breakfast.

COTTAN gestures a blow-job.

GATES Steady there son.

Laughter.

DC DEEPAK KAPOOR strolls past her carrying a tray of posh takeaway coffee.

MORTON Ta Deepak. Down here mate.

He goes to the others who are in an area divided off by a glass partition signed TO-20.

KAPOOR distributes the coffees.

COTTAN (O.S.) Right, cheers mate.

FLEMING watches glances over as she continues to work at her desk.

COTTAN (CONT) Right, ABH. Alcoholic IP --

MORTON imitates a buzzer that ends an act on a talent show.

COTTAN (CONT) Oh can't remember a thing about the offender except he might've been called "Pete".

KAPOOR Brilliant.

COTTAN No other witnesses.

GATES Twist.

COTTAN chucks the file on a tall pile and takes the next.

COTTAN

10:20:27

Er, Car-jacking. CCTV showing registration plates; reliable witnesses. GATES That's aggravated vehicle-taking, going equipped to steal, causing danger to other road users, criminal damage, affray and putting people in fear of violence. MORTON Full house, boss. KAPOOR Nice one. COTTAN Stick. GATES Er yeah. That file goes on a short pile. COTTAN takes the next one. COTTAN DOA found early this morning by dog-walker, side of the road. MORTON(O.S) Bound to be a hit-and-run. Turf it to Traffic, boss? GATES Yeah. Where was the body found? COTTAN MUSIC IN 1M7 10:20:10 Er Edge Park. Back road off Millionaires' Row. GATES tries to conceal the look of concern. GATES Twist it. COTTAN chucks it on the tall pile. GATES (CONT) Is that it? COTTAN Yeah for now. GATES Ok. GATES exits. EXT. EDGE PARK. DAY

A back road in the vicinity of a well-to-do area.

GATES gazes at the body of a middle-aged man lying crumpled against the foot of the hedge.

PC POWERS is with GATES. POWERS There was a Range Rover abandoned in a lay-by about half a mile down the road. The owner reported it stolen last night. Signs at the property suggest they put a rod through the window to fish up the keys. GATES Witnesses? CCTV? POWERS Not a dicky bird, sir. Just this woman walking her dog. GATES looks at the body. GATES What about the DOA? POWERS No ID on his body. Any reason for the interest, sir? GATES We just got a tip-off that it might be connected to one of our investigations. He gets back into his car. 10:21:07 EXT. KINGSGATE. DAY GATES pulls up on a busy high street. JACKIE gets out of her car and runs over to his. 10:21:15 INT. GATE'S CAR. DAY JACKIE climbs into the passenger seat. JACKIE What's wrong? What is it? 10:21:19 EXT. KINGSGATE. DAY GATES pulls away quickly. 10:21:22 INT. GATE'S CAR. DAY GATES You didn't kill a dog Jackie. You killed a man. JACKIE Oh God, oh my God ... GATES You just go to the police. You tell them exactly what you told me. JACKIE No Tony, I can't --GATES

Oh yes you bloody can. Jackie a man is dead and that is a big problem, but trying to cover it up is an even bigger one. Do you understand me? She looks anguished, conflicted. GATES (CONT) Jackie have you got it? JACKIE Yes, yes! GATES Ok so you tell the fewest lies possible. You say that you panicked but now you want to come clean. You got it? Jackie have you got it? JACKIE Okay. GATES Don't call me, and don't bottle it. I've put the case where I can keep an eye on it. She gets out. 10:22:13 EXT. KINGSGATE. DAY GATES pulls away quickly. JACKIE walks over to her car and slowly climbs in. She sits for a while and thinks. EXT. POLICE STATION. DAY 10:22:32 ARNOTT and HASTINGS head into a busy city centre station. 10:22:39 INT. POLICE STATION. CID RECEPTION. DAY ARNOTT and HASTINGS stroll into reception. HASTINGS So yeah, should be good ... HASTINGS' phone rings. MUSIC OUT 1M7 10:22:41 HASTINGS (CONT) Hang on, just give me a second, Steve alright. He takes the call and steps back outside. HASTINGS (CONT) Hello, yeah. FLEMING comes out of the police door and goes to swipe herself in but the door does not open. ARNOTT checks her out. ARNOTT

You alright? DS Arnott. They shake hands. FLEMING Can I help you? ARNOTT Er, we're here to see DCI Gates - Kate. FLEMING Okay. Erm, have you been posted? ARNOTT You could say that. FLEMING Well, welcome to the Alamo. ARNOTT Thank you very much. She tries her fob but it doesn't work first time. FLEMING They said they were getting this fixed. HASTINGS walks over. HASTINGS Sorry about that, Steve. ARNOTT No problem. FLEMING Are you with AC-12? ARNOTT Yeah. FLEMING Hmm. They walk through the door. INT. CID/GATES' OFFICE. DAY GATES is at his desk. HILTON enters and walks over to him. GATES Sir? HILTON AC-12 are in the building. Hastings and some snotnosed DS. GATES

10:23:45

Is the complaint been made against one of my squad? HILTON MUSIC IN 1M8 10:24:07 I'm afraid it's you personally, Tony. GATES looks very worried. HILTON (CONT) Any idea why? GATES No, none at all sir. HILTON They'll call you in. GATES Thank you sir. HILTON exits. 10:24:27 INT. INTERVIEW ROOM 2. DAY ARNOTT waits behind a desk. Next to him sits HASTINGS. Enter GATES, shown in by FLEMING. FLEMING Can I get someone to bring you a tea or coffee, sir? GATES No thank you I'm fine. ARNOTT tries to catch FLEMING's eye with a mollifying smile. She pointedly ignores him and exits. HASTINGS DCI Gates. GATES and HASTINGS shake hands. HASTINGS (CONT) MUSIC OUT 1M8 10:24:36 Superintendant Hastings. Like the Battle. GATES I know who you are, sir. HASTINGS And this is DS Steve Arnott. ARNOTT Pleased to meet you, sir. GATES shakes hands. They sit. GATES Likewise. I recognise and respect the importance of your mission and I'm very happy to help you in any way I can. HASTINGS Well now that's very reassuring. Can I call you Tony?

GATES Whatever you feel most comfortable with, sir. HASTINGS Maybe I should call you "Officer of the Year" eh? GATES laughs. HASTINGS (CONT) Shall we make a start? GATES Yes please. ARNOTT starts the tape recorder. HASTINGS AC-12 interview. Present Superintendant Hastings, DS Arnott and DCI Gates. Detective Chief Inspector Gates, we have received an allegation that you received a gratuity in the spec of one free breakfast from the Sunflower Cafe in St. Anne's Place, in the Kingsgate. Now whilst receiving a gratuity is not in itself a breach, failure to declare a said gratuity is a breach of the police officer's code of conduct as laid down by the Home Office guidelines. And so therefore I am serving you, with the yellow notice. HASTINGS passes GATES the charge in writing. GATES And that's it? HASTINGS Yes that's it. GATES grins from ear to ear. GATES In which case erm, I decline to make any written or oral statement but I acknowledge the receipt of the yellow notice and I inform the investigating officer that I will respond within the regulation 10 working days. HASTINGS Interview terminated. ARNOTT switches of the tape recorder. GATES This is coming from the muggers, isn't it? HASTINGS rolls his eyes. GATES (CONT)

Those toe-rags they know every trick in the book.

HASTINGS and GATES shake hands.

HASTINGS

Er well, we have to go through the motions Tony you know.

GATES It's not your fault sir.

GATES smiles and exits briskly.

HASTINGS

He's an arrogant so-and-so isn't he? I mean a player like Gates he knows it's against rules and regulations not to declare a gratuity so what does it say about him y'know. He doesn't even bother his arse to fill in the form.

ARNOTT Well with respect what's a free breakfast got to do with investigating Gates' crime figures?

HASTINGS

Well sooner or later he's going to know we are on to him. This way, he thinks it's just a storm in a teacup. Or should that be a coffee cup? I'll give him laughing all over his face at us. His guard's down. That's how we're going to get him, Steve.

HASTINGS moves to take the tape from the machine but ARNOTT gets it first and hands it over, deciding to take the initiative.

ARNOTT There's another possibility.

HASTINGS Yeah?

ARNOTT Gates's figures are for real.

HASTINGS

Oh I see what you're getting at. You think he's Bob Beamon and I think he's what, Ben Johnson. I mean admittedly an athlete does come along once in a while who breaks the world record by a mile. And sometimes he's genuinely superhuman but I will lay you odds all day long that more often than not, that guy is a cheat.

HASTINGS heads out into the corridor.

INT. CORRIDOR. DAY

ARNOTT hesitates then follows, keeping up his challenge.

ARNOTT Sir, DCI Gates appears to be an exemplary officer.

HASTINGS Appears to be. My point exactly.

	He walks off. ARNOTT looks chastened.
10:27:46	INT. CID/TO-20. DAY.
	Records on screen under scrutiny.
	KAPOOR dumps the big pile of cases on FLEMING's desk. FLEMING looks up at him.
	KAPOOR Sorry.
	He exits.
	DETECTIVE SERGEANT LEAH JANSON and FLEMING stare at the pile.
	FLEMING lifts the first file.
	FLEMING Hit-and-run? Why us?
	JANSON Because we've got a big sign over our heads saying "CID dump your crap here".
	She looks at the file, then over at RITA BENNETT sat at her desk.
	JANSON (CONT) We've got ten unsolved burglaries stinking up our figures. Give the hit-and-run to the civvie.
	RITA BENNETT gets up from her desk.
	JANSON (CONT) She's had the training. Anyway, I'm out of here.
	JANSON turns to look towards TO-20.
	JANSON (CONT) Gates' has been given a written warning about his team's gender balance. I'm a shoe-in.
	JANSON looks smug as she walks over. Envy plays on FLEMING's face.
10:28:34	INT. GATES' OFFICE/CID. DAY.
	GATES sits at his desk, he looks troubled and can't get on with his work.
MUSIC IN 1M9 10:28:46	He stands, paces, then sits back at his desk.
	From his office, GATES watches JACKIE being escorted into the CID office by RITA BENNETT. JACKIE glances over at him as she passes by. He gets up.
10:29:07	INT. GATES' OFFICE/CID. DAY.

RITA holds out a chair for JACKIE.

RITA If you would just like to take a seat please, Ms. Laverty.

JACKIE sits at the corner of RITA's desk while RITA takes a little too long to track down JACKIE's statement on her computer. She hits wrong keys and gets warning bleeps. Finally.

RITA (CONT) There we are. Sorry about that. You are Jacqueline Laverty, date of birth twenty third of November 1967?

JACKIE Yeah.

She turns and watches GATES through the glass door.

RITA Right person. That's a good start. We don't have your occupation listed.

JACKIE I run my own business. Laverty Holdings. You could just put down Self Employed.

RITA enters it on the screen without question.

JACKIE glances back at GATES again, he briefly looks up from his paper work and catches her eye.

JACKIE turns back to RITA.

JACKIE (CONT) I'm sorry, are you one of the detectives looking into the theft of my car?

RITA Well I carry out some forms of police work but I'm not a police officer. Cut-backs. You reported your car stolen at 10.06 pm.

GATES watches them carefully.

RITA (CONT) The night before it was found abandoned?

She nods.

JACKIE I got back from a business trip around nine and I later remembered I'd left something in the car. When I went to get the keys, they were gone and they'd broken part of the window in my front door.

RITA clacks the keyboards.

JACKIE glances back at GATES watching her.

RITA They hooked the keys from the hall table. You didn't hear anything? JACKIE I was in a back room, with music playing. Satisfied, RITA clacks her keyboard while JACKIE tries to maintain her composure. GATES can tell there hasn't been a shock confession. He looks mortified. 10:30:58 EXT. KINGSGATE. LAY-BY. DAY. Traffic whips by on a busy dual carriageway. GATES' car pulls up behind JACKIE's. She gets out as he does. GATES What the hell are you playing at? JACKIE The woman seemed so convinced. She made it impossible to change the story. GATES You don't change, do you? You're just always looking after number one. JACKIE No, no, no Tony, no. I'll fix this. I will. I'll find a way. GATES Yeah, like you did today? He heads back towards his car. JACKIE I'll take the blame. I'll go to prison if that's what you want. He glares at her. MUSIC IN "FINISH THE JOB" INT. KINGSGATE. PUB. DAY. 10:31:34 HASTINGS shows ARNOTT in to a pub local to the station. Various officers mingle with regular punters. HASTINGS Not so bad. This'll cheer you up. As soon as other officers clock them, they move out of their way. They're given space at the bar. MUSIC OUT 1M19 10:31:39 ARNOTT Maybe this wasn't the best place to come.

HASTINGS indicates some female officers, among them JANSON. JANSON pays attention to ARNOTT. HASTINGS Not at all, not at all. Young fellow like yourself. New in town. You get yourself a girlfriend eh. ARNOTT Hm. HASTINGS I haven't put my big un-PC foot in it, have I? ARNOTT No, no I'm straight. HASTINGS turns to the BARMAN. HASTINGS Two pints of larger please. ARNOTT glances over at FLEMING and JANSON drinking together. MUSIC OUT "FINISH THE JOB" INT. SUBURBS. GATES' HOUSE. KITCHEN. DAY 10:32:08 JOOLS is at the sink washing up while NATALIE and CHLOE are behind on the sofa, doing their homework. They hear the front door open and close. JOOLS Hiya. GATES enters and NATALIE and CHLOE run over to him. GATES Good evening. NATALIE + CHLOE Daddy! Daddy! They hug him. GATES Wow, wow, hey, wow that's a great welcome. NATALIE I got an A in piano today. D'you want to hear? JOOLS Sweetheart Daddy's just walked in the door. NATALIE Come on, come on. NATALIE skips away excitedly. GATES walks over to JOOLS and gives her a kiss. She smiles at him.

JOOLS Hi. GATES I really don't mind. He follows NATALIE and CHLOE out of the room. MUSIC IN "BOOM A" 10:32:32 EXT. KINGSGATE. PUB. DAY. FLEMING exits, ARNOTT follows her out. ARNOTT Kate? She stops and turns to him. FLEMING DS Arnott. ARNOTT Even in AC we have first names. Steve. FLEMING Right. ARNOTT We seemed to have got off on the wrong foot. FLEMING Oh well maybe we should get to know each other better then, over a pizza and a glass of Rioja? ARNOTT Sorry. He turns away, rejected. FLEMING Look. Tony Gates' is the best detective in this city. He saved a mum from being mugged at knifepoint. And you lot have stuck him for forgetting to fill in the right bloody form. I mean maybe there's more to you. But so far that's all I've seen. She walks off. MUSIC IN "PIANO" 10:33:15 MUSIC OUT "BOOM A"10:33:16 10:33:17 INT. GATES' HOUSE. GIRLS' BEDROOM. NIGHT NATALIE plays the piano, watched by CHLOE, JOOLS and GATES. GATES kisses JOOL's hand. MUSIC IN 1M10 10:33:34 MUSIC OUT "PIANO" 10:33:43 INT. AC-12. OPEN PLAN OFFICE. NIGHT Alone, ARNOTT studies GATES' file on the computer. MUSIC IN "PIANO" 10:33:53 INT. GATES' HOUSE. GIRLS' BEDROOM. NIGHT GATES is deeply troubled as he tries to hide it.

Line of Duty - Ep.1

MUSIC OUT "PIANO" 10:34:01 INT. AC-12. OPEN PLAN OFFICE. NIGHT

ARNOTT leaves the file up on screen and exits.

10:34:09 <u>EXT. POLICE STATION. CAR PARK. DAY.</u>

From his parked car, ARNOTT watches GATES pull up. ARNOTT gets out. GATES wants nothing to do with him.

ARNOTT Morning sir.

He walks briskly through the car park with ARNOTT in pursuit.

ARNOTT (CONT) MUSIC OUT 1M10 10:34:30 Sir, wait. Sir listen.

10:34:33 INT. POLICE STATION. DAY.

GATES enters the building with ARNOTT close behind.

GATES I can have a harassment charge thrown down just like that, son.

ARNOTT A minute of your time. Please.

GATES Some of us have proper work to do.

ARNOTT Look I can't believe you're stuck-on for this.

That makes GATES pause and turns to him.

ARNOTT (CONT) Hastings gives a toss about you having a free egg and bacon. I don't. I just want to make the yellow notice go away so we can both get on with investigating real crime.

GATES Hastings has got you playing mind-games son.

ARNOTT A few weeks ago I was running counter-terror ops. I'm a proper copper and I know another when I see one.

GATES And you think you can make Hastings back off?

ARNOTT I can certainly try, sir. Off the record.

GATES Well that won't be easy mate, coz the man's a zealot.

ARNOTT laughs.
ARNOTT Don't I bloody know it! GATES' warms up. ARNOTT (CONT) Why didn't you log the gratuity, sir? GATES I forgot. Yeah I know it was a crap excuse. But it's the truth. ARNOTT nods. 10:35:29 INT. CID CORRIDOR/ OFFICE. DAY. GATES strolls out into the CID office, arriving at RITA's desk. She's texting on her phone, puts it down on her desk as he approaches. GATES Rita isn't it? RITA Sir? She moves the cake on her desk to one side. GATES I'm DCI Gates. RITA I know who you are, sir! GATES There's erm, a hit and run Rita ... RITA Oh, yes, sir. I'm still trying to match the victim to the missing persons' report. GATES Well it might connect to something that my team are looking into. So if you get anywhere, you'll come straight to me, won't you, no one else? RITA Oh yes, sir. Absolutely. GATES You're a star Rita. GATES walks away. 10:36:09 INT. GATES' OFFICE / CID OFFICE. DAY. GATES returns to his office calmly. FLEMING knocks.

GATES Come in. FLEMING Sorry to bother you, sir. JANSON watches. GATES Not a problem. FLEMING I thought you should know I've been looking back over the arrest reports over the last couple of days. I've noticed an upsurge in Class A detections on the Bog. GATES Thanks for the tip. It's Fleming isn't it? FLEMING Yeah. GATES It's good work. FLEMING I want to join TO-20 sir. GATES Anyone with any sense would steer clear right now. FLEMING AC-12? You'll piss all over them, sir. She shuts the door. JANSON watches. FLEMING (CONT) I'm sick of CID, sir. We get all the crap that no one else wants. I'm better than that. I want to be on the squad. GATES Join the queue. FLEMING Well check out my cv. I've got five years. I've been kicked, punched, spat on, pissed on. But, my social life aside ... GATES laughs. FLEMING (CONT) Every week it's a new initiative or a new audit. I want to work for a unit that actually fights crime. GATES The big part of the job description is surveillance. FLEMING Yeah.

10:37:52

10:38:04

GATES Well men are gonna notice you. FLEMING What and women don't notice you? He smiles. GATES Come for a drink this week. She tuts and smiles. GATES (CONT) It's not a date. FLEMING You're breaking my heart, sir. GATES It'll just be a good way for you to get to know the lads a bit. FLEMING And? GATES And then we'll see. FLEMING Yeah ok, thanks. She exits. GATES watches her go, but his desire is dark. INT. CID OFFICE. DAY. JANSON stops her in the corridor. JANSON What the bloody hell was that? FLEMING Nothing. JANSON I'm next in line for a squad. FLEMING Yeah if you say so, Leah. JANSON I'm one-quarter Romany. They go their own way. INT. POLICE STATION. LANDINGS/ESCALATORS. DAY Establishing shot.

10:38:07	INT. AC-12. OPEN PLAN OFFICE. DAY.
	ARNOTT enters the office, wearing the same look of trepidation. HASTINGS spots him immediately.
	HASTINGS Steve. The very man so what can you tell me about Tony Gates?
	ARNOTT Uh
	HASTINGS Er nothing? Oh come on Steve, what can I say? I'm disappointed.
	ARNOTT Sir, I'm committed to anticorruption a hundred per cent
	HASTINGS That's what I need to know, son. Come on. One of our team has made a break through.
	HASTINGS leads ARNOTT back out.
10:38:31	INT. AC-12. WALKWAY. DAY.
	ARNOTT What's going on sir?
	ARNOTT follows HASTINGS.
	HASTINGS All will be revealed Steve - all will be revealed
	HASTINGS leads ARNOTT onto the walkway. He watches a lift ascend from the ground floor.
	The lift door opens.
	Out steps GATES, flanked by his Police Federation rep, DCI ALICE PRIOR.
	HASTINGS (CONT) Alice, what a pleasant surprise. I'll have to be on my toes today.
	PRIOR You've always been a lovely mover, sir.
	Laughter. HASTINGS shakes hands with GATES.
	HASTINGS Tony, make yourself at home.
	GATES I was surprised to be called back so quickly, sir. I hope it's good news.

HASTINGS leads GATES and Prior towards the entrance to AC-12.

As GATES passes, he gives ARNOTT an expectant look.

10:38:58 INT. AC-12. INTERVIEW ROOM. DAY.

HASTINGS starts the tape recorder.

HASTINGS

MUSIC IN 1M11 10:39:09 AC-12 interview with DCI Gates, Police Federation repreentation DCI Alice Prior. I've been authorized to notify you that we have grounds to widen our investigation into DCI Gates' performance of professional duties.

ARNOTT is as shocked as they are.

PRIOR "Widen" the investigation?

GATES What?

GATES' shocked and angry. He turns his glare on ARNOTT.

HASTINGS We have grounds under Professional Duties and General Conduct. Specifically in the practice of laddering. Which er, is the amplification indeed the multiplication of charges against an offender --

GATES I know what laddering is sir.

HASTINGS

That's right, Tony. You do. Here's the yellow notice. You've got the regulation 10 days.

HASTINGS shoves the document across the desk.

PRIOR DCI Gates strenuously denies any wrongdoing. Nevertheless he offers the investigation his full cooperation.

HASTINGS Thank you. That's much appreciated.

PRIOR I'd like to determine the conditions of Tony's suspension from duty.

HASTINGS

Oh no, we're not asking for a suspension at this particular time. We don't think he's a threat to his fellow officers or indeed the public in general. Now why should the citizens of this country be *denied* his selfless service? Interview terminated.

He switches of the tape machine. GATES That's very generous of you, sir. He stands and looks to ARNOTT. GATES (CONT) Looks like you've found your level Arnott. PRIOR Tony, let's not descend to --GATES Nobody plays me. GATES turns to HASTINGS. GATES (CONT) Sir. Exit GATES and PRIOR, taking the yellow notice. Very tense beats between HASTINGS and ARNOTT. HASTINGS You never detected the laddering because you didn't even look. I recruited you because you took a moral stand against your colleagues, despite the personal MUSIC OUT 1M11 10:40:26 cost. You're a born AC12 officer. Why don't you just start acting like one? ARNOTT You've dropped me into an ongoing investigation. Now you could test me or you could actually brief me. HASTINGS OK. Tony Gates cherry-picks the crimes that are easy to solve then he dumps the rest. Then he invents a whole series of additional charges that never make it in to the court room but boost his clean-up rates. Laddering. That's how Tony Gates' got where he is. ARNOTT No. He's got where he is because he had to be twice as good as the next bloke. HASTINGS What? So what are you saying? To be corrupt he's got to be twice as bad? ARNOTT No, sir, victimisation of a black officer --HASTINGS Oh now hang on a second. Don't you talk to me about victimisation. What are you saying? Let me tell you something son. Me and my best mate, we went through basic training together ok. First year out, they sent us on this particular job. The two Catholics are you with me. We go straight over a pipe bomb. I end up in intensive care, him they bury. The Log Book goes

10:41:35

missing; nobody says a word. Don't you talk to me about victimisation. Nobody's blacker than me son! Exit HASTINGS. ARNOTT considers his position. INT. KINGSGATE. PUB. DAY. FLEMING enters. Inside KAPOOR's at the bar and waves her over. KAPOOR Kate! Hi, alright? At a table, GATES, COTTAN and MORTON clock FLEMING. COTTAN Like the look of the recruitment policy, Tone. GATES Hey nothing sexist. COTTAN Oh? I'm off then, good night. GATES laughs. GATES It's just HR will be down on me like a ton of bricks. Big appointment for me boys. COTTAN Yeah. FLEMING approaches. GATES Kate. FLEMING Hi. GATES DC Morton. MORTON Nige. They shake hands. FLEMING Yeah, alright? GATES DS Matt Cottan. COTTAN Alright. They shake hands. FLEMING Hi.

MORTON Dot ... Dot. FLEMING Oh ok. She sits with them. COTTAN So Tone says you want to be in with the in-crowd. FLEMING The In-crowd -- where? COTTAN Very good. FLEMING I just want to work for the best, sir. GATES Oh we're off duty now Kate, you can call me --MORTON Tina. Call him Tina. Laughter. KAPOOR arrives with the drinks on a tray and the boys grab theirs. GATES And last --COTTAN -- and definitely least --Laughter. GATES You met Deepak. FLEMING Yep. KAPOOR I'm sorry, Kate, I didn't know whether you wanted a half or a pint, so I just got you two halves. COTTAN When you send a boy to do a man's job. This is it. COTTAN gives FLEMING a wink she ignores. FLEMING Thanks, Deepak. DEEPAK You're welcome. She takes both pints.

COTTAN Oh and I've got something for you here boss as well. He sticks a yellow Post-it note on GATES'S forehead that says YELLOW NOTICE. Raucous laughter. COTTAN (CONT) There you go! How about that. FLEMING Now that is stuck on! MUSIC IN 1M12B PT 1 10:42:42 COTTAN Drink to that. ALL Cheers! They clink glasses. FLEMING Thanks. 10:42:48 INT. AC-12. WALKWAY. NIGHT. As ARNOTT comes out, HASTINGS is waiting for him. ARNOTT looks a little sheepish. HASTINGS Come with me. He walks off. 10:42:57 EXT. LIFT. NIGHT HASTINGS and ARNOTT go up in the lift. HASTINGS (O.S.) We're gonna get Gates ... MUSIC IN"FIRED UP NOW"10:43:08EXT. AC-12. ROOF. NIGHT HASTINGS and ARNOTT emerge onto the roof. HASTINGS (CONT) ... with or without you, Steve. So you can either help us, or be just another prick who lost his bottle. He nods at something ahead of them. FLEMING turns and nods back. HASTINGS (CONT) It's your choice, son. Exit HASTINGS. MUSIC OUT 1M12B PT 1 10:43:31 ARNOTT wanders over to FLEMING. ARNOTT I didn't know AC-12 used undercover officers.

MUSIC OUT "FIRED UP NOW"

10:44:44

FLEMING Hence the term. ARNOTT You're the one that gave us the information about the laddering. FLEMING I'm on the inside at last, Steve. ARNOTT All this just to bring down Gates? You know instead of spending all this time and money policing the police, it'd make more sense to assign us to the cases that aren't being investigated. FLEMING TO-20's been nicknamed the Big Sexy Crime Unit. Gates has been awarded the highest budget three years running. His squad's got the best kit in the station. Meanwhile victims of crime miss out on justice because he only tackles cases that score points. ARNOTT Who doesn't? It's the system. FLEMING I wouldn't be risking what I'm risking, if I didn't believe Gates was a special case. ARNOTT I thought Anticorruption was about getting the blokes who're on the take, the ones in the pockets of the criminals. FLEMING You took a stand and it put you out on your own. You're not on your own any more. Unless you want to be. MUSIC IN 1M12B PT 2 10:44:34 She exits, leaving him to decide. EXT. POLICE STATION. CAR PARK. DAY ARNOTT deciding how to tackle GATES. He comes to his car, still undecided. He realizes it's already open. Apprehensively, he opens the driver's door. A turd lies on the seat. ARNOTT is disgusted. Then his expression hardens as he slams the door. MUSIC OUT 1M12B PT 2 10:45:11 INT. TO-20. DAY

> GATES briefs his team -- FLEMING, MORTON, COTTAN and KAPOOR.

10:46:09

10:46:18

GATES indicates a particular sink estate nicknamed The Bog.

GATES Kate's been tracking arrests on the Bog. Over the last month there's been a three-fold increase in the supply and demand of Class A narcotics. I've talked to the Fifth Floor. We've been given the go-ahead for a surveillance op. We start ... Enter ARNOTT, furious. Everyone tenses. ARNOTT DCI Gates. GATES DS Arnott can I help you? ARNOTT My car -- that your doing? MORTON You shat on the boss. COTTAN Yeah. Maybe someone just returned the compliment. ARNOTT sees he's outnumbered. ARNOTT I want to talk to you alone. Now. GATES Fire away. Sniggers from GATES' team. COTTAN even points his fingers at himself and pretends to shoot himself. GATES steps out to talk to him. ARNOTT I thought maybe you were clean. Looks like you're dirty, after all. GATES You take a shot at the king, make sure you kill him son. GATES glares at ARNOTT. ARNOTT glares right back then MUSIC IN 1M13 10:46:00 looks to the others. Then exits. EXT. CID. DAY ARNOTT walks out. He looks daunted. INT. TO-20. DAY

GATES goes back to the others.

Line of Duty - Ep.1

MORTON "Fire away." That's priceless, boss. That's Mastercard.

MUSIC OUT 1M13 10:46:23 The lads snigger. GATES enjoys the moment.

GATES Which one of you muppets did it?

There's silence then COTTAN sticks up his hand.

COTTAN I'm Spartacus.

MORTON No, I'm Spartacus.

GATES laughs with them.

MUSIC IN "CUT EM OFF" 10:46:38<u>EXT/INT. THE BOG. STREET CORNER/UNMARKED CAR. NIGHT</u>

COTTON and MORTON sit in an unmarked car. COTTAN watches through binoculars and MORTON snaps away.

A drug dealer WESLEY DUKE slips one of the streetwalkers a wrap of crack in exchange for a few fivers.

MUSIC OUT"CUT EM OFF"10:46:57 EXT/INT. THE BOG. GREEK LANE/UNMARKED CAR. NIGHT

LONG LENS PHOTO MONTAGE:

WESLEY comes out, rucksack full.

10:47:13 <u>INT. TO-20 DAY</u>

The surveillance photos of WESLEY are on a projector screen. MORTON briefs the team -- GATES, COTTAN, KAPOOR and FLEMING.

MORTON Our old friend Wesley Duke, with a big fat rucksack full of crack cocaine. Now when you was all tucked up in your warm beds last night --

GATES You were tucked up with Dot.

Laughter.

MORTON He's only jealous. Dot and me traced the source to this address --

Further pictures.

MORTON (CONT) -- in Greek Lane. Now Wesley's been small-time, but this appears to be a new, large-scale supply he's tapped into. Next stage would be to pick Wesley up and turn him.

FLEMING And what if he blabs? We don't want to alert the Greek Lane mob that we're watching them. GATES That's a good point. Let's keep up the surveillance for now, Nige. See who else comes and goes from this address. Well done matey. MORTON starts to turn off the visual aids. GATES (CONT) Erm, let it roll. The team disperses but GATES remains in the room, troubled, pensive. FLEMING is last to exit. GATES (CONT) Fleming. FLEMING Yeah? GATES I'm going to talk to the Fifth Floor get them to formally approve your transfer to TO-20 FLEMING Thanks, sir. I won't let you down. MUSIC IN 1M14 10:48:12 Exit FLEMING. GATES glances at the photos again, he looks pensive. 10:48:24 EXT/INT. GATES CAR. DAY GATES drives with a look of determination. 10:48:30 INT. JACKIE'S HOUSE. DAY GATES lets himself in with a key. He's hesitant, edgy. 10:48:58 INT. JACKIE'S HOUSE. BACK ROOM DAY GATES finds JACKIE lying on the sofa. She sits as he enters. JACKIE Any news? GATES No nothing. He sits. JACKIE They're not suspicious? GATES It's been filed as an unexplained hit-and-run.

JACKIE MUSIC IN 1M15 10:49:33 That's good, isn't it? GATES I shouldn't, I shouldn't be here. JACKIE But you are. MUSIC OUT 1M14 10:49:46 He stands. She looks at him and stands too. They kiss. 10:49:55 INT. AC-12. OPEN PLAN OFFICE. NIGHT ARNOTT stands and stares deep in thought. 10:50:07 INT. JACKIE'S HOUSE. DAY GATES kisses JACKIE. 10:50:12 INT. AC-12. OPEN PLAN OFFICE. NIGHT At a computer station, ARNOTT starts a database search on the name "GATES". The screen fills with matches. The cases are listed by most recent first: top of the list is the car-jacking, followed by the double arrest for the mugging outside the cafe. He opens the car jacking entry. INT. JACKIE'S HOUSE. DAY 10:50:24 GATES with JACKIE kiss passionately. She kneels. 10:50:31 INT. AC-12. OPEN PLAN OFFICE. NIGHT ARNOTT with his notepad, writes a heading: LADDERING Then he writes the number 1. 10:50:35 INT. JACKIE'S HOUSE. DAY JACKIE undoes his belt, unzips his trousers, starts to go down on GATES. 10:50:51 INT. AC-12. OPEN PLAN OFFICE. NIGHT ARNOTT writing as HASTINGS appears behind him. HASTINGS I have it on good authority that it was Gates, himself, who soiled your car. HASTINGS gives him a heavy look then exits. ARNOTT reflects.

Line of Duty - Ep.1

SFX: phone rings.

MUSIC IN "CUT EM OFF"10:51:05 EXT. THE BOG. GREEK LANE/SURVEILLANCE VAN. NIGHT

KAPOOR and COTTAN stake outGreek Lane from a surveillance van parked down the street.

MUSIC OUT 1M15 10:51:09 KAPOOR'S mobile rings. He answers.

KAPOOR Deepak ... OK ... Cheers mate.

He hangs up.

KAPOOR (CONT) Next turn's on the way, Dot. They're pulling us off for the night.

COTTAN "Pulling us off." Ah best thing I got at Hillside Lane was a pint after work. Right, come on.

KAPOOR Shall we wait for the next turn at least?

COTTAN Come on you've had the memo about overtime Deepak. They'll be here in ten minutes. Make a move.

KAPOOR starts the engine and drives off.

MUSIC OUT"CUT EM OFF"10:51:46 EXT. THE BOG. 161 GREEK LANE. DAY

Crime scene tape cordons off the house. A crowd of scraggy locals stand around. FORENSIC SCENE INVESTIGATORS comb the scene.

MUSIC IN 1M16 10:51:49 GATES arrives, makes his way through.

GATES Excuse me please, thank you.

He approaches a uniformed PC.

UNIFORMED PC Morning sir.

GATES Let's get the pond life moved much further away and they'll soon go back to watching Jeremy Kyle.

UNIFORMED PC Yes sir.

GATES See all these kids, get them back in school, unless they're being excluded.

GATES slips under the tape into the crime scene.

UNIFORMED PC (O.S.)

	Can you move back please.
10:52:15	INT. THE BOG. 161 GREEK LANE. DAY
	Inside the house a forensic scene investigator examines the crime scene and places a finger in an evidence bag. COTTAN looks on grimly. MORTON joins him. Both wear white coveralls.
	MORTON Chrissake, Dot.
	COTTAN How many times, mate? It was 10 minutes, 15 tops before the next turn clocked on.
	MORTON Damned if you do, damned if you don't in this job.
	MORTON walks off. COTTAN bites his tongue. Enter GATES.
	MORTON Morning, boss.
	GATES doesn't answer, peers into the living room grimly two dead Asian men, tied to chairs.
	COTTAN looks very, very sheepish.
	COTTAN Tone, I don't know what to say, mate
	GATES Later, Dot, alright.
	COTTAN nods, hangs his head sheepishly.
MUSIC OUT 1M16 10:53:00	FLEMING From the blood spatter both men were alive when the fingers were amputated. Looks like whoever killed them wanted to know something and didn't find out.
	GATES The finger amputations are clean. Each one done with a single stroke. Most likely a bolt-cutter. Dot, I want you to go through the files back at the station, see if there's a similar M.O. here or at any other force's case history.
	COTTAN Right, OK.
	GATES Nigel, I want entry control front and back, all the dabs from the downstairs rooms and if there's a bathroom upstairs, there too. And when forensics have got all their samples, I want <i>you</i> to go through everything, let's find out who these two boys were please.

MORTON Aye, aye, skipper. GATES Fleming, you do the door-to-door. Exit GATES and FLEMING. Out on one of the bloody ASIAN MEN. 10:53:49 EXT. GREEK LANE. DAY GATES and FLEMING come out of the house, shed their shoe covers and walk. GATES You see what I bloody got to deal with. We're trying to get a job done here and some pen pusher bans overtime. FLEMING There were fifteen minutes for someone to break in. GATES The lads in there are the new kids on the block. And someone doesn't want them muscling in on their territory. FLEMING You not tempted to dump this one on CID, sir? GATES MUSIC IN 1M17 10:54:10 No chance. It's big. It's sexy. And that makes it mine. He exits. FLEMING watches him go. 10:54:19 INT. AC-12. OPEN PLAN OFFICE. DAY ARNOTT is still at his desk. He makes notes. He's on a case of ARMED ROBBERY. 10:54:36 INT. CORRIDOR OUTSIDE INTERVIEW ROOMS. DAY Wearing a grave expression, FLEMING heads towards an interview room. JANSON "greets" her. JANSON What goes around comes around. JANSON exits with a sneer. 10:54:43 INT. INTERVIEW ROOMS. DAY FLEMING goes in. ALF BUTTERFIELD is inside, being comforted by LARKIN. ALF has a black eye and a cut lip. FLEMING Mr. Butterfield, I'm so sorry --

	ALF Yeah. This time I was home when they broke in.
	Enter HILTON, at the door, beckoning FLEMING out.
	FLEMING Just give me a minute.
	FLEMING and LARKIN talk in the corridor, in whispers.
	HILTON He's going to make a complaint!
10:54:58	INT. CORRIDOR OUTSIDE INTERVIEW ROOMS. DAY
	FLEMING Sir with respect, you told me to put the case on the back-burner.
	HILTON I told you to prioritize.
	He exits. FLEMING looks very bitter.
10:55:09	INT. INTERVIEW ROOMS. DAY
	FLEMING goes back in to ALF BUTTERFIELD.
10:55:15	INT. CID. DAY
	RITA clicks open the image for GATES. GATES looks very uneasy.
	RITA This missing persons report came through from County CID.
	She opens a missing persons file on someone called GURJIT PATEL. Switching between the morgue images of the dead man and GURJIT PATEL - they're one and the same.
	RITA (CONT) Mr Gurjit Patel. Reported missing the day after the hit and run. Mr Patel was an accountant for Laverty Holdings.
	GATES turns from uneasy to ashen.
	RITA calls up the file image for JACKIE LAVERTY.
	RITA (CONT) Laverty Holdings is owned by Jacqueline Laverty, the woman whose vehicle was reported stolen. He was her accountant when -
	GATES Thank you, Rita. My squad is going to be taking over this case from now on. And you can leave it to me to tell County that we've got an ID. This is a very

	sensitive case Rita so I'm going to need to shoot those files over to my computer. May I?
	RITA Yes sir of course.
	He takes her seat.
	GATES Thank you. Erm, Milk no sugar would be nice.
	RITA Yes right.
	GATES You're a star.
	RITA complies, happy to do so and not one bit suspicious. GATES considers, then is about to delete all links relating to GURJIT PATEL.
	He looks like his world is about to cave in.
10:56:54	INT. AC-12. OPEN PLAN OFFICE. DAY
	ARNOTT exits the previous case, back to the main list of GATES' cases. There's a new one at the top, the most recent:
	HIT AND RUN
	ARNOTT is curious and a little puzzled. He scrolls down to the attachments - the pictures of the victim GURJIT PATEL.
10:57:15	INT. CID. DAY
	Still the dilemma then GATES hits confirm to delete.
10:57:30	INT. AC-12. OPEN PLAN OFFICE. DAY
	ARNOTT stares at the pictures on his computer screen, he looks confused.
10:57:38	INT. CID. DAY
	GATES exits calm, in control, invulnerable. He looks around. Close on GATES.
	FADE TO BLACK
10:58:06	END CREDITS.