

RealTime Transcriptions

TRANSCRIPTION OF THE

COMMISSION OF INQUIRY

MARIKANA

BEFORE TRIBUNAL

THE HONOURABLE MR JUSTICE FARLAM (RETIRED) - CHAIRPERSON
MR TOKOTA SC
MS HEMRAJ SC

HELD ON

DAY 67 26 MARCH 2013 PAGES 7103 TO 7228

HELD AT

CIVIC CENTRE, RUSTENBURG, NORTH WEST PROVINCE

© REALTIME TRANSCRIPTIONS

64 10th Avenue, Highlands North, Johannesburg
P O Box 721, Highlands North, 2037
Tel: 011-440-3647 Fax: 011-440-9119 Cell: 083 273-5335
E-mail: realtime@pixie.co.za
Web Address: <http://mysite.mweb.co.za/residents/pak06278>

Page 7103

1 [PROCEEDINGS ON 26 MARCH 2013]
 2 [09:43] CHAIRPERSON: The National Commissioner
 3 was delayed in the traffic, which is why we're starting
 4 late. Mr Malindi, I was going to call on you to say
 5 something this morning.
 6 MR MALINDI: Thank you, Chairperson.
 7 Chairperson, I'm unable to deal with that matter
 8 immediately. May I be permitted to deal with it as soon as
 9 I'm able to during the course of the day?
 10 CHAIRPERSON: Yes, certainly.
 11 MR MALINDI: Thank you, sir.
 12 CHAIRPERSON: National Commissioner,
 13 you're still under oath. Mr Madlanga, I think you're still
 14 cross-examining.
 15 MANGWASHI VICTORIA PHIYEGA: s.u.o.
 16 CROSS-EXAMINATION BY MR MADLANGA SC (CONTD.):
 17 Yes, Mr Chairman, thank you. Commissioner, yesterday I
 18 took you through what I said is material or matter that may
 19 be gleaned from material received from SAPS. Now I want to
 20 make certain propositions to you regarding that, the matter
 21 that I say is gleaned from the SAPS material. General,
 22 would you say that in a situation where some of the
 23 protesters may have been killed when some SAPS members
 24 might have been firing in response to "friendly fire" by
 25 other SAPS members, would you say that such a scenario

Page 7104

1 represents the best of responsible policing?
 2 GENERAL PHIYEGA: My first response would
 3 be that I'll give you the context of that statement because
 4 I made it. The police, in my opinion, followed the
 5 prescripts, the protocols of what they were supposed to
 6 follow and that statement had nothing to do with the
 7 deaths.
 8 MR MADLANGA SC: What did that statement
 9 deal with or what was it concerned with?
 10 GENERAL PHIYEGA: It meant that the
 11 police did their work according to police plans, according
 12 to their protocols, according to their prescripts, it did
 13 not make reference to the deaths.
 14 MR MADLANGA SC: What work were you
 15 referring to?
 16 GENERAL PHIYEGA: The policing of the
 17 public order and the processes that were followed
 18 throughout. I mean I needed to talk to them about that.
 19 MR MADLANGA SC: Policing of – you say of
 20 the public order. Are you referring to the crowd
 21 management at Marikana?
 22 GENERAL PHIYEGA: My talk was related to
 23 all the work that they'd been doing in Marikana.
 24 MR MADLANGA SC: Including all of the
 25 killings before and up to 16 August 2012?

Page 7105

1 GENERAL PHIYEGA: I presume those are
 2 part of what was happening there but I want to underscore
 3 this more that my statement had nothing to do with those,
 4 with the killings.
 5 MR MADLANGA SC: Is it not so that the
 6 protesters who were killed on 16 August 2012 were killed as
 7 part of the police crowd management on the 16th, if I were
 8 to just stay focused on the 16th for now?
 9 GENERAL PHIYEGA: Yes, they were but I
 10 requested when I led my evidence that the whole statement
 11 be played because to cull out that alone and not read my
 12 statement in context, narrows the engagement.
 13 MR MADLANGA SC: To be sure I understand
 14 you, so you say you made that statement saying you did very
 15 well in the crowd management at Marikana on the 16th of
 16 August but excise from what I'm saying the killings that
 17 you committed? Do I understand you correctly, is that what
 18 you are – is that the answer you are giving?
 19 GENERAL PHIYEGA: No, you do not
 20 understand me well.
 21 MR MADLANGA SC: What are you saying
 22 then? Make me understand.
 23 GENERAL PHIYEGA: I have replied to say
 24 the statement that you mentioned did not make reference to
 25 the deaths. It made reference to the processes, to the

Page 7106

1 prescripts, to the standard operating procedures that the
 2 police followed in doing their work. I have also said that
 3 it, the request to play this statement in its totality when
 4 I led my evidence was important, so that the total context
 5 be taken into account.
 6 MR MADLANGA SC: Commissioner, let us not
 7 run around in circles. You say –
 8 CHAIRPERSON: Sorry, Mr Madlanga – just
 9 on a housekeeping basis to interrupt you before you proceed
 10 with the point you're making. We have on our tables, on
 11 our table, and I take it others have as well, a three page
 12 document which is headed "General Phiyega, alright, good
 13 morning, good morning." Am I correct in assuming that
 14 that's a transcript of the video clip which was shown to us
 15 when the National Commissioner gave evidence-in-chief,
 16 which is WW6? Is that correct? As far as I'm aware, this
 17 transcript has not got an exhibit number, so if I'm wrong
 18 on that I'd be pleased to be corrected. If I'm not, I
 19 think we should give it an exhibit number because I take it
 20 it's going to be referred to in what follows in your cross-
 21 examination.
 22 MR MADLANGA SC: Yes. Yes, Mr Chairman,
 23 you are quite correct. It's a transcript of WW6.
 24 CHAIRPERSON: Of WW6?
 25 MR MADLANGA SC: Yes.

Page 7107

1 CHAIRPERSON: Shall we make – if Ms
 2 Pillay will permit us, may we mark it FFF12?
 3 MS PILLAY: That's correct, Chair, it is
 4 FFF12.
 5 CHAIRPERSON: The other suggestion is we
 6 make it WW6.1, which would be better?
 7 MS PILLAY: We haven't marked any of the
 8 other transcripts in sequence in accordance with the video
 9 also. If precedent is to be followed it would be FFF12.
 10 CHAIRPERSON: I've marked it accordingly.
 11 MR MADLANGA SC: May I –
 12 CHAIRPERSON: I interrupted you, you were
 13 busy with a question. You've got to start – neither I nor
 14 the National Commissioner, I'm sure, can remember what, how
 15 the question began.
 16 MR MADLANGA SC: As part of the
 17 housekeeping, Mr Chairman, may I refer to – let me see,
 18 roughly about halfway through the page –
 19 CHAIRPERSON: Well, first of all let's
 20 make sure that the National Commissioner has a copy of the
 21 document.
 22 GENERAL PHIYEGA: I do, Judge.
 23 MR MADLANGA SC: This is, this transcript
 24 was given to the evidence leaders by SAPS. Let me just
 25 place that on record. There's a line roughly about halfway

Page 7108

1 through the page that starts, "I come before you to
 2 actually say" and it goes on to say, "Trying as it may be,
 3 mourning as we are, let us take note of the fact that
 4 whatever happened represents the best of responsible
 5 policing." You will notice, Commissioners, that I've
 6 skipped the word "we" that appears between "happened" and
 7 "represents" and I've also inserted the "s" at the end of
 8 "represent." Those are corrections that the evidence
 9 leaders agreed to with Mr Semenya for SAPS. General, I was
 10 at the point where I was saying let us not move around in
 11 circles. If you say that what you were referring to was
 12 the crowd management at Marikana and all that the police
 13 did in terms of following prescripts and so on and all of
 14 the other things that you mentioned, by implication that
 15 must include the killings because the killings were part of
 16 that crowd management. It just must include that by
 17 implication, do you not agree?
 18 GENERAL PHIYEGA: Let me say I don't
 19 agree with the way you put it because that middle sentence,
 20 if you read it from the beginning it will tell you certain
 21 things. It says, "I come before you" actually to say
 22 "trying as it may be, mourning as we are" and I'm not
 23 talking about making that statement now. I made that
 24 statement that day. I have said "trying as we are,
 25 mourning as we – let us take note" and there I was then

Page 7109

1 moving into the professional guidelines, according to the
 2 work that has been done because I had already addressed the
 3 deaths.
 4 MR MADLANGA SC: Open quote, "whatever
 5 happened," close quote. What are you referring to there?
 6 GENERAL PHIYEGA: I mean the work they
 7 have done and it's precisely what I'm talking about to say
 8 the prescripts, the processes, that's what I'm saying.
 9 MR MADLANGA SC: Commissioner, prescripts
 10 don't do anything, prescripts prescribe, prescripts tell
 11 you what you may do. The people who actually do something
 12 will be operational people, so what were you referring to
 13 if you were not referring to that which the police
 14 themselves did in terms of prescripts? What were you
 15 referring to?
 16 CHAIRPERSON: Mr Semenya has an
 17 objection. Yes, Mr Semenya?
 18 MR SEMENYA SC: Yes, Chair. This is
 19 argumentative. The witness has explained more than thrice
 20 what she meant by it. I can understand if Mr Madlanga
 21 doesn't like the answer but we cannot be just argumentative
 22 like that around the same point.
 23 CHAIRPERSON: What do you say about that,
 24 Mr Madlanga?
 25 MR MADLANGA SC: Mr Chairman, I take

Page 7110

1 strong exception to this, it's totally uncalled for. Mr
 2 Chairman, I do not just have to stop because Mr Semenya has
 3 heard enough on one question. This witness has not
 4 answered the question. I want to get to the bottom of what
 5 it is that she is talking about. What exactly was this,
 6 what exactly was this, was it, that represents the best of
 7 responsible policing?
 8 CHAIRPERSON: He's asked the question –
 9 MR MADLANGA SC: She has not answered -
 10 she keeps referring to prescripts and so on and so on and
 11 yet what I want to get to the bottom of is what the people
 12 did. Prescripts do not do anything.
 13 CHAIRPERSON: Right, I've heard you. Mr
 14 Semenya –
 15 MR SEMENYA SC: Chair, if the question is
 16 what did you mean by it, she says I meant the work they did
 17 according to the prescripts, that's an answer. It's the
 18 one Mr Madlanga doesn't like but we can't have the same
 19 question to give it a meaning that would suit Mr Madlanga.
 20 MR MADLANGA SC: I want that work, I want
 21 that work, what is that work? That is what I want to get
 22 to the bottom of.
 23 CHAIRPERSON: I'll allow the question as
 24 you've now phrased it.
 25 MR MADLANGA SC: Commissioner, I repeat,

Page 7111

1 prescripts do not do anything, so if you say the police did
 2 work in terms of the prescripts, what is that work? What
 3 is it that they did in terms of the prescripts?
 4 GENERAL PHIYEGA: The work that we did on
 5 the 16th is well articulated in this Commission and it has
 6 been submitted through our presentation. It talks clearly
 7 about what we did on the 16th.
 8 CHAIRPERSON: I take it the work, that
 9 includes the killing of the 16 people on the first site and
 10 the others at the second site, would that be correct?
 11 GENERAL PHIYEGA: Judge, I did not
 12 celebrate the death of people by what I said. I had
 13 already said in my statement that mourning as we are –
 14 because that's where I was recognising the deaths and then
 15 I moved on to the work that has been done –
 16 CHAIRPERSON: You see – no, no -
 17 GENERAL PHIYEGA: - the crowds that have
 18 been there, the people that have been there, all the
 19 formation, the plan that we have shared with you, that's
 20 the work I'm talking about.
 21 CHAIRPERSON: No, no, I understand that
 22 but what I want to know is, does that phrase "the work you
 23 did" include the shooting of the 34 people?
 24 GENERAL PHIYEGA: No, Judge.
 25 CHAIRPERSON: Thank you.

Page 7112

1 MR MADLANGA SC: It includes the crowd
 2 management at Marikana on the 16th, you say.
 3 GENERAL PHIYEGA: Yes.
 4 MR MADLANGA SC: The people who were
 5 killed on the 16th at both scenes were killed during that
 6 crowd management, in the execution of that crowd
 7 management, not so?
 8 GENERAL PHIYEGA: That was the product.
 9 MR MADLANGA SC: We will submit – I will
 10 not argue this further, or rather I will not ask you
 11 further questions on this further, but we will submit at
 12 the end, Commissioner, that it was actually irresponsible
 13 of you and more so that you said during my cross-
 14 examination today or yesterday that you still stand by what
 15 you said here, we will submit that it was irresponsible of
 16 you to have made such a statement and to continue to make
 17 it. That is a statement that says whatever happened
 18 represents the best of responsible policing, in the face of
 19 an acceptance by SAPS itself that some protesters may have
 20 been killed when some SAPS members might have been firing
 21 in response to "friendly fire" by other SAPS members. It
 22 was irresponsible of you and it continues to be, if you say
 23 you stand by that even today.
 24 GENERAL PHIYEGA: I would plead with the
 25 Judge to note that I have answered to the best of my

Page 7113

1 ability the questions that I've been given and I do not
 2 agree with the statement that has been given.
 3 CHAIRPERSON: What - counsel has said
 4 he's not going to ask you any more questions on this point,
 5 he's just telling you that he's going to advance certain
 6 submissions at the end of the hearing, so you can comment
 7 if you wish. You've made your comment, I think, so I think
 8 we can now move on.
 9 [10:03] MR MADLANGA SC: Just in case I might
 10 have given a wrong impression, Mr Chairman, Commissioners,
 11 I'm not as yet stepping off the subject of representing the
 12 best of responsible policing –
 13 CHAIRPERSON: I see, okay.
 14 MR MADLANGA SC: I'm only, no – no, I
 15 understand –
 16 CHAIRPERSON: You did say you were going
 17 to argue at the end of the -
 18 MR MADLANGA SC: Yes, yes.
 19 CHAIRPERSON: - at the end of the case.
 20 MR MADLANGA SC: Yes. I'm only stepping
 21 off it insofar as the firing in response to friendly fire
 22 is concerned.
 23 CHAIRPERSON: Yes, you've been concerned
 24 with that point up to now –
 25 MR MADLANGA SC: Yes, yes.

Page 7114

1 CHAIRPERSON: And the Commissioner I
 2 think has given her answer. There's no point in repeating
 3 the point. If it's a good point when made already, it
 4 remains a good point. If it's a bad point so far it's not
 5 going to become a better point by repeating it.
 6 MR MADLANGA SC: If the SAPS analogue
 7 radio network on the 16th was of such a nature that it made
 8 it either impossible or near impossible for the overall
 9 commander to follow what was happening, to such an extent
 10 that as SAPS's own expert says, he was not in a position to
 11 make a very crucial call, that is a call to halt the
 12 operations, would you say such a problematic radio network
 13 that presents such problems represents the best of
 14 responsible policing?
 15 GENERAL PHIYEGA: I'll answer your
 16 question in two parts. The first one is that I've answered
 17 you on the radio issue to say I'm sure the commander would
 18 be able to address that when he leads his evidence and when
 19 he is questioned here. The second part is that if I take
 20 that statement in context and understanding the fact that
 21 the radio issues that you are raising are still to be
 22 answered, the statement I made on that day had no knowledge
 23 of these radio issues that you are referring to and at this
 24 point in time I'm sure when that answer is given by the
 25 commander, maybe one can be able to sit and say this

<p style="text-align: right;">Page 7115</p> <p>1 responsible policing in relation to prescripts, in relation 2 to processes, did it add value or not add value. 3 MR MADLANGA SC: General, I'm sure you 4 remember that yesterday the Chairman quite correctly raised 5 it with you whether you accept that what Mr de Rover says 6 in his statement with regard to the radio network and all 7 that happened in connection therewith, he received that 8 information from SAPS members. Do you remember that being 9 raised by the Chairman yesterday? 10 GENERAL PHIYEGA: Yes, I do. 11 MR MADLANGA SC: And do you agree that it 12 must be so because there's nowhere else you would have 13 gotten that from? 14 GENERAL PHIYEGA: Yes, I do. 15 MR MADLANGA SC: Coming to your response 16 that it's more the relevant commander who should respond to 17 the question that I am raising, General, I am not asking 18 you about whether indeed this radio network was in the 19 state that we are told it was in. What I'm asking you is, 20 based on the facts that appear from what Mr de Rover says, 21 which facts he must have received from SAPS members – based 22 on those facts, do you continue to say that if that radio 23 system was as has been described, do you continue to say 24 that that represents the best of responsible policing? 25 GENERAL PHIYEGA: I think I have given</p>	<p style="text-align: right;">Page 7117</p> <p>1 MR SEMENYA SC: Chair, the witness has 2 said to this battery of questions, I am giving you the best 3 answer I can on that subject. How far beyond that can a 4 witness be pushed? We may not like what the answer is, we 5 will argue on the strength of that if Mr Madlanga is so 6 inclined but can a witness be pushed beyond saying, I've 7 given you the best I have? 8 CHAIRPERSON: Mr Madlanga, I – 9 MR MADLANGA SC: This is my first 10 experience – 11 CHAIRPERSON: I thought you were – just 12 stop – I was, my understanding was, the question you asked 13 was intended to elicit from the witness further elucidation 14 as to what she meant by what she was saying. Mr Madlanga – 15 sorry, Mr Semenya puts a different emphasis on it. Perhaps 16 you can rephrase your question and I can listen carefully 17 this time and make sure I don't misunderstand it and then I 18 will decide on – 19 MR MADLANGA SC: Yes – 20 CHAIRPERSON: - further argument, whether 21 you may proceed. 22 MR MADLANGA SC: Yes. Mr Chairman, 23 speaking for myself I am in the dark, completely in the 24 dark as to what territory the witness is referring to. She 25 says that if she attempts to answer the question then she</p>
<p style="text-align: right;">Page 7116</p> <p>1 the best of my answer, trying any further would take away 2 from what I believe in and what I think is the best 3 response to your question . 4 MR MADLANGA SC: Are you suggesting that 5 you do not accept that Mr de Rover was given the correct 6 facts perhaps? 7 GENERAL PHIYEGA: I have answered you to 8 say I am aware that he got the information from us and I've 9 also agreed yesterday and today and you've asked me the 10 question that you've asked me and I've given you my answer 11 and I think that's the best answer I can give. Beyond this 12 really I would be getting into a territory that is not 13 giving you what I think is the best answer to give. 14 MR MADLANGA SC: What territory is that? 15 Is that a territory best left for the commander? 16 MR SEMENYA SC: Chairperson, the witness 17 requires protection, with respect. 18 CHAIRPERSON: - about protection. He 19 wants to know what kind of protection she means, I don't 20 think there's anything wrong with that question but – 21 sorry, I'm putting it wrongly. The question he was asking 22 her was a follow-up on an answer she gave, he's tried to 23 elucidate the meaning of it, as I understood the question. 24 If I understood it correctly, it's in order. If I didn't 25 understand it correctly, you'd better address me further.</p>	<p style="text-align: right;">Page 7118</p> <p>1 will stray into territory, I forget what territory she – 2 and what I was doing was to try to understand what 3 territory she's talking about. Perhaps my learned friend 4 Mr Semenya knows what territory she's talking about, I 5 don't and I'm seeking clarity on that and so far as I'm 6 concerned, so far as I'm concerned this witness has still 7 not answered the question but I will start by following up 8 on the clarification that I'm seeking, Mr Chairman. 9 CHAIRPERSON: I think to seek 10 clarification on the answer that was given is in order and 11 I allow that question, but there is force, of course, in 12 what Mr Semenya says also and that is if the witness says 13 something that you are going – which you say you will have 14 to show by argument to be incorrect, there isn't much point 15 in rehearsing the argument with her now. There are certain 16 – sometimes a witness will give an answer and that's the 17 answer. If the answer is wrong, it's a matter for argument 18 later. There I – but having said that, I'll allow you to 19 proceed with your question seeking elucidation as to what 20 is meant. 21 MR MADLANGA SC: Thank you, Mr Chairman. 22 I don't mean to be disrespectful but I disagree with what 23 you say. The rule about you stopping once you have been 24 given a response, I know that to apply when one is cross- 25 examining on matters that relate to credibility and that is</p>

<p style="text-align: right;">Page 7119</p> <p>1 not what I'm about here. If – may I continue, Mr Chairman? 2 Cross-examination is exactly meant to try to dislodge a 3 witness from a position that the cross-examiner believes 4 the witness should be dislodged from and until and unless 5 it shown why and how that attempt at dislodging the witness 6 from that position, I see nothing wrong with – yes, of 7 course one cannot, there are limits, one cannot do it ad 8 nauseam and at this stage I was nowhere near doing it ad 9 nauseam.</p> <p>10 CHAIRPERSON: Well, I have to give – 11 MR MADLANGA SC: This was the first 12 answer, this was the first answer to that question and the 13 witness gave what I daresay was in fact an evasive response 14 to my question.</p> <p>15 CHAIRPERSON: I haven't yet given a 16 ruling adverse to you, so you don't have to get excited and 17 address me further on the point. I've said I'll allow you 18 to ask a question by way of elucidation. The only point I 19 made was, a point is sometimes reached where further cross- 20 examination on a particular point takes the matter no 21 further and it can rather be left over for argument. 22 Whether that stage has yet been reached is a matter upon 23 which I've not yet given a decision and so I suggest you 24 proceed until you are faced with an adverse ruling or an 25 objection which would lead to an adverse ruling, in which</p>	<p style="text-align: right;">Page 7121</p> <p>1 else within SAPS, says that the analogue radio network of 2 SAPS was in such a state that it made it impossible for the 3 overall commander to make a crucial call which was to halt 4 the operation after the killings at scene 1. Now, based on 5 those facts that are stated – and not asking you to comment 6 on them in the sense of was it so or not so, was the radio 7 network indeed malfunctioning, I'm not asking you about 8 that. I'm saying accepting what Mr de Rover says, based on 9 what SAPS itself has told him, would you say that a radio 10 network that malfunctioned in that serious manner in a huge 11 operation of that manner, would you say that that 12 represents the best of responsible policing?</p> <p>13 GENERAL PHIYEGA: I'm not able to give 14 that judgment because, a) I have said the commander will 15 talk about the radio and 2), de Rover doesn't listen to us 16 and regurgitate what you are saying. He's an expert, he 17 must come and talk for his facts. On that basis I still 18 say the answer that I've given you is based on those issues 19 because I cannot answer for those two people and making an 20 inference and interpretation of that would be wrong of me. 21 I would be very remiss of my responsibility.</p> <p>22 MR MADLANGA SC: I will take you back to 23 paragraph 13, 1-3 of Lieutenant-Colonel Gaffley's statement 24 which I read to you yesterday. That is FFF10, 25 Commissioners. Again, National Commissioner, would you say</p>
<p style="text-align: right;">Page 7120</p> <p>1 case the matter can be dealt with fully. It may not – it 2 may perhaps not be necessary for us to do that but please 3 proceed with your cross-examination on the lines I've 4 indicated.</p> <p>5 MR MADLANGA SC: General, you referred to 6 some territory that you do not want to stray into. What 7 territory is that?</p> <p>8 GENERAL PHIYEGA: I'll give you two parts 9 of my question. I spoke about the radios and all those and 10 I've said that's an area that I think the commander should 11 come and ask and that's the territory I'm referring to in 12 my second part of the answer.</p> <p>13 MR MADLANGA SC: And about the commander, 14 are you talking about the commander coming here to address 15 whether or not there was indeed a malfunction with the 16 radio network or what exactly are we talking about in that 17 regard?</p> <p>18 GENERAL PHIYEGA: Yes, because you were 19 asking me a question in relation to that.</p> <p>20 MR MADLANGA SC: I'm not asking you about 21 whether or not there was in fact a malfunction, I'm not 22 asking you about that. Therefore your response about the 23 commander being the person suited to address that does not 24 come into the equation. This is what I'm asking you. Mr 25 de Rover, possibly informed by that commander or by whoever</p>	<p style="text-align: right;">Page 7122</p> <p>1 that in a situation where, according to Lieutenant-Colonel 2 Gaffley, SAPS members who were firing shots from different 3 directions could even have shot each other, would you say 4 that such a situation represents the best of responsible 5 policing?</p> <p>6 GENERAL PHIYEGA: I have answered you 7 yesterday on the very same question, indicating that the 8 statement of Gaffley does make reference to the fact that 9 there were people who were shooting who he could not 10 identify and that's where we discussed quite at length, the 11 "may" answer that I gave you yesterday and I still find it, 12 it's still the same facts. I'm not able to change my 13 position. I'm still saying may, with "may" underscored 14 because there are possibilities both ways.</p> <p>15 MR MADLANGA SC: Just to make sure I 16 understand you, so to you it would still have represented 17 responsible policing even if some of the SAPS members had, 18 as a matter of fact, shot other SAPS members, injured and 19 even possibly killed them. Would that still, according to 20 you, have represented responsible policing?</p> <p>21 GENERAL PHIYEGA: Because it is a 22 presupposition and particularly because of that "may," I'm 23 not able to give you a definite answer on that one and I 24 think it would be irresponsible of me to do so.</p> <p>25 MR MADLANGA SC: It's not a</p>

Page 7123

1 presupposition, it's based on a statement that has been
 2 furnished to this Commission by a member of SAPS, but I'll
 3 move on. We'll -
 4 CHAIRPERSON: - a presupposition because,
 5 as a fact, no policeman was shot by another policeman in
 6 the course of the operation. Your question was, if that
 7 had happened, would that have been the best professional
 8 policing? So it is a supposition because you say if that
 9 had happened, and so the answer - the short point is, it
 10 didn't happen. So it's really a very hypothetical point
 11 which doesn't take us any further so I suggest it's
 12 appropriate to move forward.
 13 [10:23] MR MADLANGA SC: Possibly - thank you.
 14 But do you accept a presupposition possibly purely because
 15 Mr Gaffley and the rest of his unit ran and hit behind
 16 their cars?
 17 GENERAL PHIYEGA: I don't understand that
 18 question.
 19 MR MADLANGA SC: It's quite plain but
 20 I'll move on. According to you, National Commissioner, was
 21 the operation at Marikana on 16 August 2012 a success?
 22 GENERAL PHIYEGA: Perhaps what would
 23 assist me is to understand what you define as success.
 24 MR MADLANGA SC: If you consider what the
 25 police set out to do, how they intended to go about doing

Page 7124

1 it or executing it and also what was achieved in the end,
 2 both intended, unintended, in fact including all of the
 3 consequences, would you say it was a success?
 4 GENERAL PHIYEGA: I'm glad that you give
 5 me that explanation. One, you deal with issues of the
 6 plan. Okay, and then you move to the process and to the
 7 outcome. Okay, and I would say in terms of planning I do
 8 believe that the police did their work to plan accordingly.
 9 I also would say in terms of process there was a disruption
 10 of the plan and then the outcome I would say was
 11 unintended. I can therefore say from the plan point of
 12 view as you have articulated it, I do believe that it was a
 13 good plan. Post the plan, the disruption and the outcome,
 14 I am hoping that through this process we may be able to
 15 take, understand and maybe a position can be taken.
 16 MR MADLANGA SC: So you are not in a
 17 position to say it was a success or it was not a success.
 18 GENERAL PHIYEGA: Because of the
 19 multidimensional issues that you've raised, I've tried to
 20 qualify where I think things were good and I'm saying the
 21 plan was good and I'm also saying there was a disruption of
 22 the plan and the outcome was therefore different.
 23 MR MADLANGA SC: So as not to waste time,
 24 let me take you to paragraph 11. You - just a minute.
 25 Could the Commissioners please bear with me, I'm trying to

Page 7125

1 -
 2 CHAIRPERSON: While we bear with you,
 3 perhaps you can tell us paragraph 11 of what, so that we
 4 can -
 5 MR MADLANGA SC: 11.3 of, 11.3A of
 6 standing order G262, exhibit SS2, Commissioners.
 7 CHAIRPERSON: Paragraph number 11,
 8 execution. This is page 408, I think, of the police
 9 documents which is - and it's, this particular part from
 10 401 onwards, is exhibit SS2 as you say.
 11 MR MADLANGA SC: Yes.
 12 MR MPOFU: Sorry, Chairperson, just
 13 apropos that page numbering, my page numbering corresponds
 14 with yours but I understand that we are both on a wrong -
 15 CHAIRPERSON: Thank you for -
 16 MR MPOFU: - on a wrong index, yes.
 17 CHAIRPERSON: Thank you for telling me.
 18 I'll tell you when I've solved the problem.
 19 MR MPOFU: Yes.
 20 CHAIRPERSON: Exhibit SS2 consists of 11
 21 pages.
 22 MR MPOFU: Yes.
 23 CHAIRPERSON: And at the foot of the page
 24 that I'm talking about appear the words, "page 8 of 11."
 25 MR MPOFU: 8 of 11, yes.

Page 7126

1 CHAIRPERSON: So if that helps anyone,
 2 everybody to find the right page, we can then proceed.
 3 MR MPOFU: Thank you, thank you, Chair.
 4 Sorry Chairperson, just not to belabour the point, I think
 5 the broader point I'm making is if - I don't know whether
 6 SAPS has distributed the new index. Apparently there's a
 7 new index where these numbers have changed but maybe I'll
 8 sort that out with Ms Pillay.
 9 CHAIRPERSON: If we stick to the exhibit
 10 numbers we should be alright and then this page, the number
 11 I gave is printed at the foot of the document as part of
 12 the actual document. So everyone will be able to find it -
 13 MR MPOFU: For now.
 14 CHAIRPERSON: - using that information.
 15 MR MADLANGA SC: I am directing your
 16 attention to paragraph 11.3A, it's right at the foot of the
 17 page, National Commissioner. Do you see that?
 18 GENERAL PHIYEGA: Yes, I do.
 19 MR MADLANGA SC: Please just go through
 20 it.
 21 GENERAL PHIYEGA: "The purpose of
 22 offensive action are to de-escalate conflict with minimum
 23 force to accomplish the goal and therefore the success of
 24 the actions will be measured by the results of the
 25 operation in terms of the cost, damage to property,

Page 7127

1 injuries to people and loss of lives.”

2 MR MADLANGA SC: Success of the actions,

3 that's an obvious reference to actions of SAPS, not so?

4 GENERAL PHIYEGA: Yes.

5 MR MADLANGA SC: And because this is

6 about crowd management, this would be about the success of

7 a crowd management operation, not so?

8 GENERAL PHIYEGA: Yes.

9 MR MADLANGA SC: And as this says, that

10 success is measured to cost, damage to property, injuries

11 to people and loss of life.

12 GENERAL PHIYEGA: Yes.

13 MR MADLANGA SC: On 16 August 2012 we do

14 know that more than 70 people were injured, 34 were killed.

15 I want you, based on what we have read here, to make a

16 judgment and tell this Commission whether, based on SAPS's

17 own test set out in this paragraph, you would say that the

18 operation that resulted in more than 70 people being

19 injured and 34 being killed, would you say the operation

20 was a success?

21 GENERAL PHIYEGA: I think I'd need to be

22 responsible in answering you. If we look at the section

23 you're referring to, it would help us to read the entire

24 section on execution because I've already alluded to the

25 fact that I think we had a good plan, the plan was

Page 7128

1 disrupted. And it is important therefore that when I

2 answer 3A, I take all those issues into context because

3 your pre-empted success is then disrupted. So it would be

4 narrow of me to just look at that and use it to read into

5 the outcome. The outcome was unintended because of the

6 disruption.

7 MR MADLANGA SC: Taking into account all

8 of the other factors that you referred to and you say are

9 also contained in paragraph, the rest of paragraph 11,

10 taking all of those into account and not just focusing on

11 clause 11.3A that I referred you to, I'm trying to make

12 sure that we are on the same plane, P-L-A-I-N or P-L-A-N-E,

13 I'm not sure.

14 CHAIRPERSON: Both apply.

15 MR MADLANGA SC: Thank you, Mr Chairman.

16 Taking all of that into account and obviously you cannot

17 disregard SAPS's own measure of success which is set out in

18 clear terms, would you say that the operation was a

19 success?

20 GENERAL PHIYEGA: In keeping with what

21 you explained as success, which included the plan, which

22 included the process, which included the outcome, I will

23 again say the plan was good, the plan was disrupted, the

24 outcome was unintended and you cannot have a very clean,

25 purified definition of success, it will be a relative

Page 7129

1 definition of success. And as I say, the plan was good,

2 the plan was disrupted and the outcome was unintended.

3 CHAIRPERSON: National Commissioner,

4 wouldn't it be perhaps appropriate to say that regard being

5 had to the loss of life and the injuries and so on, it

6 can't be said that the operation was a complete success but

7 you would, of course, wish to add that insofar as it fell

8 short of a success, this was due to factors which

9 presumably you would say were beyond your, police, the

10 control of the police or unforeseeable or something of that

11 kind. Whether those points are correct would be a matter

12 for us to decide but I think looking objectively, it's

13 difficult to say the operation was a success but what would

14 be important to look at is why it wasn't a success, can the

15 police be blamed for the shortcomings as far as success

16 were concerned and that's obviously a wider question which

17 the Commission is concerned with. Would that not be a fair

18 summary of the –

19 GENERAL PHIYEGA: I think that's a fair

20 summary, Judge, because that disruption bothers me because

21 it really interferes with a definition of success.

22 CHAIRPERSON: Mr Madlanga, may I ask you,

23 have you finished with Colonel Gaffley's statement in

24 relation to the question of – either the question of the

25 best of responsible, professional policing or whatever the

Page 7130

1 phrase was, or this question as to success, because if you

2 have finished with it there's a question I'd like to ask

3 but I don't want to ask a question that you're intending to

4 ask later.

5 MR MADLANGA SC: In fact what I forgot,

6 not only on the Gaffley issue but I was not going to ask a

7 question focusing on it but what I had intended was to –

8 and I forgot about it – was to indicate to her something

9 that we will argue or what we will argue, based on – and I

10 want to put it to her, I want to put it to her before I

11 come back to the question of success.

12 CHAIRPERSON: Yes, I was going to ask

13 her, if you didn't, about paragraphs 14 and 15 in

14 particular, the first part of 15. 14 and the first

15 sentence really of 15 seem to me here relevant in the

16 context with which you're busy but if you're going to ask

17 those questions then I won't do so.

18 MR MADLANGA SC: I was not going to ask

19 them, Mr Chairman. May I just perhaps make the proposition

20 I was going to make and then I'll leave it to the Chairman

21 to raise the issue?

22 CHAIRPERSON: Yes, do that.

23 MR MADLANGA SC: Thank you. National

24 Commissioner, my apologies for taking you back to the

25 subject that I dealt with at the beginning of the day

Page 7131

1 today. I'm sure we still remember the issues that it took
 2 you through and at the end of each one, asking you whether
 3 you say that represents the best of responsible policing.
 4 What we will argue in the end is that all of those issues
 5 that I took you through in fact demonstrate that the
 6 operation was chaotic and cannot at all be said to
 7 represent the best of responsible policing. What is your
 8 comment?
 9 GENERAL PHIYEGA: I've given what I saw
 10 as, what I interpreted as, you know, as – as a response to
 11 the issues that you raised and I think I am not changing
 12 what I've said and I cannot give any better to what I've
 13 said already.
 14 MR MADLANGA SC: I heard the comment by
 15 the Chairman when I was asking you about the success of the
 16 operation of the 16th but I will nonetheless ask you about
 17 the success of the operation of the 13th. You –
 18 CHAIRPERSON: Before you go on to that,
 19 can I now ask the question I was going to ask? Colonel
 20 Gaffley's statement is FFF10 and paragraph 14 and the first
 21 paragraph of 15 read as follows. "I could see that some of
 22 the protesters were hit and members were still firing.
 23 This is when I started screaming the command 'cease fire'
 24 at the members shooting from behind us. The shooting
 25 started getting less and you could only hear individual

Page 7132

1 shots every now and then." Now the question that I want to
 2 ask you is, if it's correct that when the order to cease
 3 fire was given, was screamed, the members did – and if it
 4 is correct that the members didn't start, they didn't
 5 respond to that immediately but the shooting went on,
 6 albeit it got less and there were individual shots, would
 7 one be able correctly to describe conduct of that kind as
 8 being the best of responsible policing?
 9 [10:43] GENERAL PHIYEGA: Judge, I think the 14
 10 is I could see some of the protestors were hit and members
 11 were still firing. This is when I started screaming the
 12 command cease fire at the members shooting from behind us.
 13 And let me go back to what we also read earlier in this
 14 statement where General Gaffley refers to -
 15 CHAIRPERSON: I don't whether you're
 16 promoting him in the field but he was actually a colonel
 17 but I'm sure he won't object.
 18 GENERAL PHIYEGA: I beg your pardon.
 19 CHAIRPERSON: You called Colonel Gaffley
 20 General. I said I don't know if you were promoting him in
 21 the field but I'm sure he won't object to being called a
 22 general.
 23 GENERAL PHIYEGA: No, I'm missing your
 24 point.
 25 CHAIRPERSON: It's alright it was a slip

Page 7133

1 of the tongue, you called Colonel Gaffley a general.
 2 GENERAL PHIYEGA: Oh I'm sorry.
 3 CHAIRPERSON: I was correcting you.
 4 GENERAL PHIYEGA: My apologies.
 5 CHAIRPERSON: No that's alright. I'm
 6 saying I don't think Colonel Gaffley would expect an
 7 apology but carry on.
 8 GENERAL PHIYEGA: It's been very
 9 difficult. I've lost my title. I was just going back to
 10 the fact that just in an earlier paragraph which is 14
 11 that's where he talks about firing from directions and my
 12 concern would then be was the firing that he is talking
 13 about that was kept on shots coming now and then coming
 14 from the back or would the people from the back have
 15 responded, that's what would concern me in terms of
 16 responsibility because when you say cease fire you expect
 17 members to stop. But not having been on the scene I would
 18 ask the question whether the shots that were still coming
 19 were they still part of the cross fire that he's talking
 20 about or part of the bush. So for that reason I wouldn't
 21 be able to say the commanders that he was talking to, he's
 22 very definite about the people that he sees at the back and
 23 I'm hoping that maybe those who stopped were the ones at
 24 the back and the ones that he wasn't seeing, the ones that
 25 were crossing from all over could be the ones who were shot

Page 7134

1 could be coming around, I don't know.
 2 CHAIRPERSON: I understand you to be
 3 saying but if I'm saying it wrongly you'll correct me I'm
 4 sure, that we only have to wait until Colonel Gaffley
 5 comes. If Colonel Gaffley says that after I gave the order
 6 to cease fire there were still individuals with shots being
 7 fired by the people to whom I addressed the command, that
 8 would not be the best responsible policing but if he says
 9 something else which indicates that those are not the facts
 10 then the point wouldn't apply. Is that a fair summary of
 11 what you're saying? We don't know, if people from behind
 12 to whom a command was addressed didn't respond immediately
 13 and went on shooting that wouldn't be the best responsible
 14 policing but we don't whether those are the facts at this
 15 stage, so it's not appropriate to make a definite comment
 16 on that. Is that fair, is that clearly what you're saying?
 17 GENERAL PHIYEGA: Yes.
 18 CHAIRPERSON: Okay. Thank you. You see
 19 it's linked to a further point that on this video that we
 20 have seen over and over again of the - I think it's eight
 21 seconds of firing at scene one, one can also hear the
 22 command being shouted cease fire and shots are heard
 23 thereafter as well, a number of them. So again the facts
 24 aren't quite clear at this stage but obviously if in fact
 25 people went on firing after there was an order which they

Page 7135

1 heard, the cease fire that obviously wouldn't be the best
2 responsible policing either.

3 GENERAL PHIYEGA: I would say probably
4 the command - you see Judge I don't know what they shot,
5 you know when they say cease fire it stops immediately or
6 something still goes and I'm the wrong person to be asked
7 that, I'm sure the commander can tell how it works whether
8 you know this one that Gaffley is referring to is a normal
9 process, dying down and hearing one or two and stopping, I
10 can't talk to that.

11 CHAIRPERSON: When Gaffley comes I'm sure
12 we can ask him those questions. But I understand if
13 Gaffley says it was the people to whom the command had been
14 addressed who went on firing and they could have stopped
15 firing you don't seek to contend that that was the best of
16 responsible policing because obviously it wasn't. That's
17 fair isn't it?

18 GENERAL PHIYEGA: Yes. Sorry if I may
19 just add this one to say if he could also say which ones
20 because he refers to people he's not seen.

21 MR SEMENYA SC: Chairperson, for the
22 record we intend to call an expert De Rover to explain
23 empirically how that happens in multiple shooting
24 incidents. National Commissioner, on 13 the crowd
25 management operation that was conducted on 13 August 2012

Page 7136

1 there five people died, three of them presumably being
2 protestors and two being members of the South African
3 Police Service.

4 CHAIRPERSON: I don't know that what
5 you're saying necessarily applies to the third civilian, so
6 it might be advisable, it's not vital for the point that
7 you're making -

8 MR MADLANGA SC: Say civilians, it's
9 safer to just say civilians.

10 CHAIRPERSON: There's doubt as I
11 understand it as to whether the third civilian, he was
12 found dead in front of the shack that we saw at inspection,
13 was in fact one of the strikers.

14 MR MADLANGA SC: Thank you for that, Mr
15 Chairman, thank you for that.

16 MR MPOFU: Chairperson, sorry I don't want to
17 interrupt but that is a version of the police in terms of
18 Exhibit L, that it was one of the protestors.

19 CHAIRPERSON: No, but it was already - I
20 think we mentioned the fact that there was doubt on that
21 one.

22 MR MPOFU: Thanks, Chair.

23 CHAIRPERSON: I don't want to hold things
24 up but I didn't want us to proceed on what might turn out
25 to be a partially incorrect premise.

Page 7137

1 MR MADLANGA SC: Thank you, thank you for
2 the correction, Mr Chairman. Three of the people being
3 civilians and two being members of SAPS, so a total of five
4 people dead. Would you say that that operation was a
5 success?

6 GENERAL PHIYENGA: Again I would request
7 to assist me in your definition of success.

8 MR MADLANGA SC: The same as before,
9 General, this is ground that we traversed for quite a while
10 around the operation on 16 August 2012 and indeed success
11 as defined in the paragraph that I referred you to of
12 Standing Order General 262.

13 GENERAL PHIYEGA: If it is the same
14 answer, it's the same to say I do believe that the police
15 in terms of what they did, what they planned, how they
16 engaged, how they negotiated, all those processes and how
17 they tried to assist those members to move towards the
18 koppie, that was well done.

19 MR MADLANGA SC: Again, you refer to a
20 plan, were you told that there was a plan or that a plan
21 had been put together for the operation of the 13th?

22 GENERAL PHIYEGA: Just a sentence ago you
23 referred to 262, I'm taking 262 into account to say - how
24 police do their work in such circumstances. If I look at
25 that execution they would have negotiated, maybe I should

Page 7138

1 go through it. They would have negotiated, they would have
2 spoken and the video does show that, that they were
3 engaging with people who were meeting, who wanted to move,
4 who were armed, who even refused to lay down their arms but
5 they still continued to walk them towards where they were
6 supposed to go. And I'm sure those who are going to talk,
7 having been on the ground would explain that better because
8 I think somewhere there's a disruption and the outcome is
9 also unintended. It is almost like the one of the 16th.
10 And therefore the definition of success becomes very
11 relative and difficult to make.

12 MR MADLANGA SC: General, that long
13 response does not answer my question. In response or your
14 response that preceded this last one that you've just given
15 made reference to a plan on the day, that is 13 August
16 2012. What my question is were you told that a plan had
17 been put together for the crowd management of operation of
18 13 August 2012? Were you told that a plan had been put
19 together for that operation?

20 GENERAL PHIYEGA: No.

21 MR MADLANGA SC: So are you simply making
22 an assumption that there must have been a plan?

23 GENERAL PHIYEGA: I'm making no
24 assumption. I have said to you that standing order 262 as
25 you had talked the execution and I listened to what you're

<p style="text-align: right;">Page 7139</p> <p>1 saying about the 13th, if I look at that I would say there 2 would have been a process or some way of dealing with all 3 those issues that are raised there and I am also saying to 4 you that the person who did that will be able to answer you 5 more specifically on the details and nitty gritty of that. 6 And all I was saying was that you know the success as you 7 say you were using the old definition that you've given me, 8 I was saying that's what was done there and I think there 9 were negotiations. We saw people talking to each other, we 10 saw them walking people, we saw them, something else then 11 happened and the outcome is something very different. 12 MR MADLANGA SC: You keep - in response 13 to my question around the plan you keep referring to what 14 Standing Order General 262 says. Are you suggesting that 15 you would have expected the police to act in accordance 16 with Standing Order 262? I'm just trying to understand 17 you, I don't. 18 GENERAL PHIYEGA: Let me start off by 19 saying the events of the 13th we've all seen on the screen. 20 The same events are there in our presentation. My response 21 to you is when you asked me whether it was a success, I was 22 not at that scene, the response I'm giving you is based on 23 my observation on what is on our report, on what we've all 24 seen on the screen. You further assisted me by saying I 25 have defined success to you to mean what I have said when</p>	<p style="text-align: right;">Page 7141</p> <p>1 it's appropriate. 2 MR MADLANGA SC: Perhaps let's take the 3 adjournment, Chair. 4 CHAIRPERSON: We'll take the adjournment 5 at this stage. 6 [COMMISSION ADJOURNS COMMISSION RESUMES] 7 [11:31] CHAIRPERSON: The commission resumes. 8 You're still under, National Commissioner. Are we now 9 going to get the brief summary on what happened on the 13th? 10 MR MADLANGA SC: Thank you yes, yes Mr 11 Chairman. National Commissioner, I'm just going to refer 12 to what I want to call the skirmish and that is what I want 13 to give a brief description of. We have observed video 14 footage of what happened on the 13th and part of what we 15 see in that footage is a stage where you see smoke which I 16 assume is tear smoke and you also notice what appears to be 17 something dropping on the ground. I do not want to venture 18 and suggest what that is but it may well be a stun grenade 19 or two and after that you then see people moving in all 20 directions, some even running and there's a lot of smoke 21 and thereafter you then see some of the people that died on 22 the day. So what I'm referring to as the skirmish is that 23 scenario that I've just described. Were you told when you 24 received your briefing on 13 August 2012 what it is exactly 25 that triggered that skirmish?</p>
<p style="text-align: right;">Page 7140</p> <p>1 we were dealing with the 16th. Based on what I've said you 2 know in terms of what we've seen on TV, what we have seen 3 in our report I am saying there were processes that there 4 were negotiations, people talking to each other, people who 5 refused to put their arms down, people who were walked away 6 and I've said from a process point of view something 7 happened and I said also like the previous question the 8 outcome was unintended and therefore it is difficult for 9 one to say in categorical terms that you are asking whether 10 it was a success or not. It remains relative. 11 MR MADLANGA SC: As I understand you did 12 attend at Marikana on 13th August 2012, correct? 13 GENERAL PHIYEGA: Yes I was here in 14 Marikana on the 13th in the evening. 15 MR MADLANGA SC: Let me just briefly 16 define the unfortunate scene on the day, the 13th August 17 2012. 18 CHAIRPERSON: Mr Madlanga, forgive my 19 interrupting you, you say you're going to do it briefly but 20 I'm not sure, to be fair, knowing a little bit of what 21 happened on the 13th on the evidence we've had so far that 22 it's being done with the kind of brevity that one would 23 desire at 11 o'clock but if you can do it with the 24 appropriate brevity please proceed, if you can't then maybe 25 we must take the adjournment at this stage. Tell me if</p>	<p style="text-align: right;">Page 7142</p> <p>1 GENERAL PHIYEGA: You refer to a skirmish 2 and I would not be in a position to talk about - I know I 3 saw people sitting, people being spoken to and that's what 4 I saw on the video and that is also what I've been briefed 5 on to say. They came, they squatted, they was that 6 engagement, there was negotiation for them to put things 7 down. They needed to move, they were being moved to the 8 mountain. The skirmish and all those issues I really 9 cannot attest to talk to, I think I would be interpreting 10 things that I don't understand. 11 MR MADLANGA SC: I put it in that fashion 12 because I proceeded on the assumption that you would have 13 seen this on the footage as well but let me phrase the 14 question differently General. Were you told during the 15 briefing of 13 August 2012 what it is exactly that 16 triggered the events that resulted in five people being 17 killed? What it is exactly, at the exact point that the 18 events commenced resulting in the death of the five people, 19 were you told exactly what it is that triggered that? 20 GENERAL PHIYEGA: What I've been told is 21 that there was a group of armed protestors. The requests 22 were that they put their arms down, it appears there was an 23 agreement on that and I was reported - the report that was 24 given to me was also that there were some extended 25 negotiation around that. I also see those negotiations on</p>

Page 7143

1 TV and I also see continued movement by the protestors with
 2 their weapons which meant they did not agree to putting
 3 them down and what I was also informed was that they then
 4 agreed that they would walk them to the mountain. Then
 5 there was turnaround and police were killed and other
 6 members they were killed, that's the high level feedback
 7 that I was given.

8 MR MADLANGA SC: Please bear with me,
 9 Commissioners. So just immediately before, immediately
 10 before the movement this way and that, some people even
 11 running your briefing did not say what it is that triggered
 12 the movement of the people this way, immediately, just
 13 immediately before that commenced. You were not briefed or
 14 you were not told about that?

15 GENERAL PHIYEGA: As I've said, remember
 16 not being on the ground is a very different thing and I
 17 really would again say I would prefer those who were on the
 18 ground to talk about those nitty gritty. You know as I've
 19 explained to you what I understood happened on the 13th, it
 20 would be again remiss of me to try and deal with those
 21 granular specifics.

22 MR MADLANGA SC: And would it be correct
 23 to say - I've forgotten what your statement says now,
 24 pardon me, General. Would it be correct to say that
 25 because he was central to the operation of the 13th General

Page 7144

1 Mpembe would have been one of the people that briefed you
 2 during the evening of the 13th?

3 GENERAL PHIYEGA: Yes.

4 MR MADLANGA SC: General, I am well aware
 5 that as at August 2012 you were about two months on the job
 6 and that therefore you would not be having the necessary
 7 operational experience. Is that a fair comment or
 8 statement to make?

9 GENERAL PHIYEGA: Yes you are right. I
 10 also articulated that very profoundly in my opening
 11 statement, in my statement.

12 MR MADLANGA SC: That is not withstanding
 13 is it also a fair comment to say that as the person who
 14 heads the South African Police Service the decision to take
 15 certain crucial or rather the responsibility to take
 16 certain crucial decisions would result in you? Would that
 17 be a fair comment to make?

18 GENERAL PHIYEGA: Yes.

19 MR MADLANGA SC: But is it correct that
 20 you would not have been suitably qualified to take any
 21 crucial decisions regarding operational matters on crowd
 22 management in Marikana during the period covered by the
 23 terms of reference of this Commission, not so?

24 GENERAL PHIYEGA: Maybe you want to ask
 25 this question again.

Page 7145

1 MR MADLANGA SC: Do you consider yourself
 2 to have been suitably qualified to take crucial decisions
 3 on operational matters in the crowd management operation at
 4 Marikana during the period covered by the Commission's
 5 terms of reference?

6 GENERAL PHIYEGA: I'm going to give you
 7 my answer in two parts. In my evidence I have indicated
 8 that as per the constitution the President appoints a man
 9 or a woman to control and manage police and that refers to
 10 the ability of that person to strategically manage the
 11 organisation. The Police Act continues to indicate that
 12 that person should set up divisions, units and structures
 13 that are staffed with people who are very capable and able
 14 to deal with those and it doesn't matter whether it is a
 15 CFO, somebody who is a CH manager of finances to a person
 16 who is the general who handles our technology and systems
 17 or to a general who is responsible for operational response
 18 and all those types of things. I strategically manage all
 19 those people. The second part of my answer is to say I
 20 could take the decisions that I took because I had very
 21 strategic experience and knowledgeable operational leaders
 22 that were in charge of operations here at Marikana and in
 23 charge of operations in SAPS. So finally I would say
 24 whether it was approving of a 63 billion budget or
 25 approving particular issues relating to operations I'm

Page 7146

1 guided by very well experienced people. And I take
 2 strategic decisions, informed, fairly well informed by
 3 them. So based on that I am strategically well positioned
 4 to lead the organisation.

5 MR MADLANGA SC: General, I was not even
 6 there, that is there in the sense of suggesting that you
 7 are not strategically positioned to manage the
 8 organisation, not at all. I was not in the least
 9 suggesting that. My focus was just on one aspect of
 10 policing, the taking of crucial decisions on crowd
 11 management, that's all that I was focusing on and I
 12 apologise if you got the impression that I was suggesting
 13 that you cannot head the institution, I'm not suggesting
 14 that. So from the answer that you have given must I
 15 understand you to be saying that you were well positioned
 16 to take crucial decisions even on crowd management matters
 17 that related to the period covered by the terms of
 18 reference of this Commission because you had the support
 19 system that you have referred to, is that your answer?

20 GENERAL PHIYEGA: I am saying yes because
 21 the tactical end technically, the chief of operations, the
 22 people who are doing that were there and I could take
 23 informed decisions because I had the capacity, the hands
 24 and the feet to be able to do so.

25 MR MADLANGA SC: In your response before

<p style="text-align: right;">Page 7147</p> <p>1 this last one you said that you were in a position to take 2 the decisions that you took, so you were actually referring 3 to decisions that you took and not so much the question of 4 you being suited or not being suited to take decisions. 5 What I would like you to tell the Commission is what 6 decisions are you referring to? Just to be sure and you 7 said, you said you had people in Marikana and it was in 8 that context that you said and you took decision, it was in 9 the context of what was happening in Marikana. So what 10 decisions did you take in relation to what was happening in 11 Marikana? 12 GENERAL PHIYEGA: Remember I was 13 responding to your question about decisions. I was just - 14 you were talking about decisions in a generic perspective 15 and I was responding to tell you about my role, how I take 16 decisions, who I work with and what is happening and I 17 didn't mention decisions before you mentioned it. You 18 mentioned it and I was responding on the basis of that, so 19 I wasn't talking of any particular decision. 20 MR MADLANGA SC: Let me be direct then. 21 Did you take any decisions in respect of the crowd 22 management issues in Marikana starting from the time the 23 protests commenced in Marikana? 24 GENERAL PHIYEGA: Yes, there are. 25 MR MADLANGA SC: Can you tell us what</p>	<p style="text-align: right;">Page 7149</p> <p>1 that I'm supposed to do where it requires my decision 2 making, I would do similar such. 3 MR MADLANGA SC: Is it correct, and I'm 4 basing this on my understanding, just tell me if it's not 5 correct or if you do not know, is it correct that the 6 experience or expertise of General Mbombo, the Provincial 7 Commissioner, is in finance management or financial 8 management? 9 GENERAL PHIYEGA: General Mbombo is the 10 Provincial Commissioner of North-West. Like me, she's a 11 strategic general leader of a province such as North-West. 12 What you see in the National Commissioner and what you see 13 in a Provincial Commissioner is a microcosm of the macro 14 roles that I play and she is a strategic leader of this 15 province. And in spite of her being a police person, you 16 need to have general management skills in addition to any 17 other skills that you may be having, so that's the role she 18 plays here. Even the powers that she has are related to 19 that. 20 MR MADLANGA SC: But is it so, is it so 21 that within SAPS what she has done the most or what she has 22 expertise or experience in, by and large, is in financial 23 management. Is that so or not? 24 GENERAL PHIYEGA: General - 25 MR MADLANGA SC: By that I am by no means</p>
<p style="text-align: right;">Page 7148</p> <p>1 those are? 2 GENERAL PHIYEGA: I think what I can 3 remember, I mean the issue of capacity, I had to talk to 4 the other leaders in SAPS to say police whatever capacity 5 is required to assist the people in Marikana. That's a 6 decision. 7 [11:51] MR MADLANGA SC: Any other? 8 GENERAL PHIYEGA: A decision to look at 9 documents that we were producing, for instance the internal 10 communications that we sent, the statement that I gave to 11 the public, those are part of that. 12 MR MADLANGA SC: Any other? 13 GENERAL PHIYEGA: Resource mobilisation 14 funds, why, to ensure that the people are receiving 15 resources to be able to operate here because as you know 16 it's not Marikana police that were doing that, it was a 17 special joint - 18 MR MADLANGA SC: To avoid me saying any 19 other, can you just give us the comprehensive list of all 20 the decisions you took, besides those you've already 21 mentioned? 22 GENERAL PHIYEGA: I gave you examples 23 because really, I think I would be able to go sit down and 24 actually say, when we say decisions, what else did I do, 25 what else did I do, but ordinarily all strategic decisions</p>	<p style="text-align: right;">Page 7150</p> <p>1 detracting from the other attributes that you have 2 explained or described. 3 GENERAL PHIYEGA: What I know is that 4 General Mbombo is a police and she's a general manager. 5 MR MADLANGA SC: Do you know her to have 6 any expertise - I'm not asking about the support system 7 that she may have in this regard - do you know her to have 8 any expertise in crowd management? 9 GENERAL PHIYEGA: I said she's a police. 10 MR MADLANGA SC: General, there is the 11 public order policing where I assume expertise in public or 12 crowd management resorts and I take that to mean that it is 13 not each and every police person who has expertise in crowd 14 management. Now my question is, do you know General Mbombo 15 to have any expertise in crowd management? 16 GENERAL PHIYEGA: Maybe let me not do an 17 injustice to her. Perhaps what we should call for is for 18 her CV and also for her to talk about her own experience. 19 CHAIRPERSON: I think the question is 20 directed to what you know. 21 GENERAL PHIYEGA: Mm. 22 CHAIRPERSON: Whether you know whether 23 she has that expertise. I understand if we are going to 24 investigate the question whether, as a fact, she has such 25 expertise, we'd have to do the kinds of things you suggest</p>

Page 7151

1 and I don't know whether that's going to be necessary but
2 what Mr Madlanga wants to know, as I understand his
3 question, is whether, to your knowledge, General Mbombo has
4 that expertise in crowd management.

5 GENERAL PHIEGA: Judge, I'll start by
6 saying she's a police and saying she is a general manager
7 of this place. She would have some knowledge around public
8 order policing but to what extent, to what depth, I'm not –
9 I'm inarticulate in that. I would need her to be able to
10 tell you of her various, you know, professional experiences
11 but as a general manager and being a police, she would have
12 some knowledge on that. That's how far I can go.

13 MR MADLANGA SC: From what you are
14 saying, must I infer that you, you as General Phiyega, do
15 not know whether General Mbombo has expertise – and I'm not
16 talking about some knowledge or any knowledge – expertise
17 in crowd management, you do not know.

18 GENERAL PHIEGA: I would not want to
19 answer this question in a straitjacketed fashion. I said
20 she is a police, she has led this environment as a general
21 manager and for the years that she's had in leadership I'm
22 sure there is something that she can tell about expertise
23 or whatever. I'm the wrong judge.

24 MR MADLANGA SC: Why can't you answer the
25 question, General? I'm not asking, I am – the Chair, the

Page 7153

1 different angle. Would it be correct if I were to say that
2 I get the impression that you don't actually yourself know
3 what expertise, if any, General Mbombo has in the field of
4 crowd management but you assume, based on the fact that
5 she's been a police, a member of the police service for a
6 number of years and the fact that she's a general manager,
7 you assume that she has got some expertise in the field.

8 Would that be a fair summary of what you're saying?

9 GENERAL PHIEGA: Yes, Judge.

10 CHAIRPERSON: Thank you.

11 MR MADLANGA SC: Do you know – again,
12 emphasis on your own knowledge – do you know if General
13 Mpembe has any expertise in crowd management? General
14 Mpembe being the police officer who was the C-JOC during
15 the operations?

16 GENERAL PHIEGA: My answer is going to
17 be consistent with the last one so that I don't waste your
18 time.

19 MR MADLANGA SC: Just remind me again,
20 because I suggested –

21 CHAIRPERSON: The answer was, the answer
22 that I suggested to her was my understanding of what she
23 was saying, namely that she assumed that General Mbombo had
24 some expertise in the field of crowd management based upon
25 the fact that she'd been a member of the police service for

Page 7152

1 Chairman explained to you that I'm asking you about your
2 knowledge. Why do you keep referring to something else?
3 Why can you not answer that question? It's a simple
4 question.

5 GENERAL PHIEGA: I know that you're an
6 SC, let me make an example, but I don't know whether you
7 know notaries and all those types of things but I know you
8 know the law. And that's where I'm coming from –

9 MR MADLANGA SC: The short -

10 GENERAL PHIEGA: I don't want to really
11 make it difficult for you but I cannot – you know, you're
12 asking for specificity, I can't give that.

13 MR MADLANGA SC: You are making it
14 difficult for yourself, General.

15 GENERAL PHIEGA: No, I'm not.

16 MR MADLANGA SC: Because if I'm asking
17 you, do you know whether I have any expertise in the things
18 that you referred to, notaries and so on, and because you
19 say you do not know, the short and simple answer is for you
20 to say you do not know. What's difficult with that?

21 GENERAL PHIEGA: But I do know that
22 you're a lawyer.

23 CHAIRPERSON: General – sorry, National
24 Commissioner, can I ask a question – certainly the same
25 question Mr Madlanga's asking you but from a slightly

Page 7154

1 a number of years and she was the general manager in charge
2 of the North-Western Province and she said yes, that was
3 the basis of the assumption which she made. Well, she said
4 yes but that amounted to an acknowledgement that she'd made
5 the assumption and that was the basis of the assumption.
6 And what she's now telling you is that the same answer
7 applies in the case of General Mpembe. I think that's
8 correct. If I'm wrong, she'll correct me.

9 MR MADLANGA SC: Did the South African
10 Police Service ever consider what it is that went wrong, if
11 they are of the view that anything went wrong at all, what
12 it is that went wrong that resulted in the death of 44
13 people at Marikana? Did SAPS ever sit down to consider
14 that, besides sitting down to prepare for the Commission,
15 which I understand what was done at Potchefstroom was
16 about? Did SAPS ever sit down and say now, as SAPS, let us
17 consider what is it exactly that went wrong that resulted
18 in the death of 44 people at Marikana?

19 GENERAL PHIEGA: To the best of my
20 understanding this Commission is going to assist us to
21 synthesise a diversity of inputs and to assist us going
22 forward as SAPS, to understand what might have gone wrong.
23 There are bits and pieces of issues probably, but we are
24 hoping that the synthesis that comes out of here would
25 inform all of us in terms of what went wrong.

<p style="text-align: right;">Page 7155</p> <p>1 MR MADLANGA SC: In paragraph 30 of your 2 statement – I hope I have the correct number because I was 3 quite confused by the changes or the metamorphosis that 4 your statement went through. Paragraph 30 which starts, 5 “Having learnt about” – is yours also paragraph 30? 6 GENERAL PHIYEGA: Yes. 7 MR MADLANGA SC: In that sentence you 8 speak in the passive, saying that members were invited to 9 Potchefstroom. Who is it that invited them? 10 GENERAL PHIYEGA: Potchefstroom is in the 11 North-West, so I would presume the Provincial Commissioner 12 of North-West would have convened that meeting because this 13 operation was taking place in the province. 14 MR MADLANGA SC: And did I understand you 15 to say that you visited Potchefstroom to check on progress 16 once? 17 GENERAL PHIYEGA: Correct. 18 MR MADLANGA SC: Now I want to take you 19 to the National Development Plan. I'm sure you are aware 20 of that. Wasn't a copy handed over there? 21 GENERAL PHIYEGA: - let me check. No – 22 with some loose papers. 23 MR MADLANGA SC: It's part of the 24 documents that were distributed electronically a day or two 25 ago, colleagues.</p>	<p style="text-align: right;">Page 7157</p> <p>1 Commission of which the chairperson was Mr Manuel – 2 MR MADLANGA SC: Or headed by Mr Manuel – 3 CHAIRPERSON: And the deputy chairperson 4 was Mr Ramaphosa. 5 MR MADLANGA SC: Yes, yes. And which I 6 understand was given to the President on 15 August 2012, Mr 7 Chairman. I'm going to read certain parts of this chapter. 8 This chapter deals with the South African Police Service, 9 General. 10 GENERAL PHIYEGA: Mm. 11 MR MADLANGA SC: I will read from page 12 387. In the second column right at the top, the page, the 13 387 does not appear but you can look at - page 386 does 14 appear, then you just go to the next page. Are you there? 15 GENERAL PHIYEGA: I hope we are on the 16 right place but – 17 [12:11] CHAIRPERSON: National Commissioner, if 18 you look at, 386 is the one that's got a helmet on it – not 19 a helmet, rather, a police cap and the following page – 20 GENERAL PHIYEGA: Ja. 21 CHAIRPERSON: - is the page that begins 22 “Vision 2030.” 23 GENERAL PHIYEGA: Then I am there. 24 CHAIRPERSON: And that's the page to 25 which counsel is referring.</p>
<p style="text-align: right;">Page 7156</p> <p>1 CHAIRPERSON: I think there are copies 2 for us. 3 MR MADLANGA SC: Yes, yes, Mr Chairman, 4 yes. 5 CHAIRPERSON: I think to be fair to the 6 witness, she should be given a hard copy as well. 7 MR MADLANGA SC: Yes, yes, Mr Chairman. 8 May the Commissioners bear with me, I've lost my copy. 9 CHAIRPERSON: Do you want this to be 10 marked as an exhibit? I take it you do. 11 MR MADLANGA SC: Yes, Mr Chairman. 12 CHAIRPERSON: FFF13. 13 MS PILLAY: That's correct, Chair. 14 MR MADLANGA SC: I'm being offered a copy 15 but I prefer mine, Mr Chairman. 16 CHAIRPERSON: I can't help you. What 17 exactly is this document, Mr Madlanga, can you tell us? 18 MR MADLANGA SC: Mr Chairman, I – 19 CHAIRPERSON: It appears to be chapter 12 20 of some publication. 21 MR MADLANGA SC: Yes, it's chapter 12 of 22 the National Development Plan which I understand to be a 23 document that was put together by the National Planning 24 Commission. 25 CHAIRPERSON: The National Planning</p>	<p style="text-align: right;">Page 7158</p> <p>1 MR MADLANGA SC: Yes, and I'm taking you 2 – you will see there are two columns there, National 3 Commissioner. I am taking you to the column on the right 4 hand side. 5 GENERAL PHIYEGA: Okay. 6 MR MADLANGA SC: Right at the top, second 7 line, the following appears. “The remilitarisation of the 8 police in recent years has not garnered greater community 9 respect for police officers, nor has it secured higher 10 conviction rates. Certainly a para-military police force 11 does not augur well for a modern democracy and a capable 12 developmental state. The commission believes that the 13 police should be demilitarised.” Do you see that? Then 14 let us move to page 392 where a discussion on 15 demilitarising the police force commences and that is on 16 the column on the left hand side. You are there, 17 Commissioner? 18 GENERAL PHIYEGA: Yes. 19 MR MADLANGA SC: I will read again, 20 “Civilianising a highly militarised and politicised police 21 force was a transformation objective after the 1994 22 elections. It was considered necessary to professionalise 23 the police, establish a rapport with communities, develop 24 confidence and trust in the police and promote positive 25 community police relations. The goal was to transform the</p>

Page 7159

1 police from a para-military force to a police service" -
 2 and you see they emphasise "service" – "that meets all the
 3 criteria of a civilian professional entity.
 4 Demilitarisation require changes in police insignia,
 5 military ranks and force orders to create a civil police
 6 service as the first phase of community policing. The
 7 second phase consisted of changing policing methodologies
 8 from a kragdadige" – my Afrikaans is not all that good but
 9 it think that's misspelt, Mr Chairman, should it not be
 10 krag?
 11 CHAIRPERSON: It should be kragdadige.
 12 MR MADLANGA SC: That is –
 13 CHAIRPERSON: There's a "g" missing after
 14 the –
 15 MR MADLANGA SC: Yes, yes.
 16 CHAIRPERSON: After the first "a".
 17 MR MADLANGA SC: Yes – "from a
 18 'kragdadige'" and kragdadige being in quotation marks,
 19 "style, to one which placed the community at the centre of
 20 policing through community policing." Do you see that?
 21 Let's skip again and go across to the opposite column, same
 22 page to – if you look from the top of the page, go to where
 23 the paragraph, the paragraph starting at the top of the
 24 page, or rather it starts from the previous column but if
 25 you start from the top, go right to the end of the

Page 7160

1 paragraph. The end of that particular, count three lines
 2 upwards, you will see a line that reads "Police
 3 responsiveness," do you see that?
 4 GENERAL PHIYEGA: Mm-mm.
 5 MR MADLANGA SC: I read again, "Police
 6 responsiveness to community needs should always be at the
 7 heart of policing outcomes. That is the main difference
 8 between a police force and a police service. From 2000,
 9 however, the police service gradually started resembling a
 10 para-military force. This process was formalised with the
 11 reintroduction of military ranks in 2010. It took place
 12 against the backdrop of increasing violent crime, high
 13 levels of community frustration and fear and a perception
 14 that the old military police ranks would command greater
 15 respect from communities. However, these arguments are
 16 inconsistent with the police's mandate in a modern
 17 democracy. They also neglect the challenges of developing
 18 greater competence and skills in the police to respond to
 19 growing complexity and changing patterns of crime. The
 20 police will earn public respect if they are efficient and
 21 effective and display a professional approach to combating
 22 crime." Do you see that?
 23 Let us go to the next page, page 393 and start on
 24 the second paragraph there, the one starting "The most
 25 obvious" – do you see that?

Page 7161

1 GENERAL PHIYEGA: Mm.
 2 MR MADLANGA SC: There the commissioners
 3 quote from R Balko, "Overkill: The rise of paramilitary
 4 police raids in America" a 2006 publication and this is the
 5 quotation. "The most obvious problem with the
 6 militarisation of civilian policing is that the military
 7 and the police force have two distinctly different tasks.
 8 The military's job is to seek out, overpower and destroy an
 9 enemy. Though soldiers attempt to avoid them, collateral
 10 casualties are accepted as inevitable. Police, on the
 11 other hand, are charged with 'keeping the peace' or 'to
 12 protect and serve.' Their job is to protect the rights of
 13 the individuals who live in the communities they serve, not
 14 to annihilate the enemies." End of the Balko quote.
 15 Continuing on that same column but beginning from
 16 the last paragraph on that page in that column, "Police
 17 discipline is based on command and control, whereas
 18 discipline in a modern" – and they emphasise modern –
 19 "police organisation, is based on self-discipline and
 20 leadership. The South African Police Service has been
 21 under strain as a result of serial management crises over
 22 the past few years, coupled with organisational rank
 23 changes to military ranks. Without any or further training
 24 in judgment, discretion and professional conduct, these
 25 crises have had a detrimental effect on police culture and

Page 7162

1 sub-cultures. The recent case where members from the
 2 police unit in Cato Manor were charged for allegedly
 3 executing suspects could be cited as an extreme example of
 4 a police sub-culture that developed out of a lack of
 5 professionalism and a perceived impunity. The commission
 6 therefore recommends that the South African Police Service
 7 be demilitarised. This is a short-term objective which
 8 should happen in the immediate term. Furthermore, the
 9 organisational culture and sub-cultures of the police
 10 should be reviewed to assess the effects of militarisation,
 11 demilitarisation, remilitarisation and the serial crises of
 12 top management." And I end there. Before today, General,
 13 were you aware of these findings and recommendations by the
 14 National Development Commission in this National
 15 Development Plan – National Planning Commission, my
 16 apologies, National Planning Commission.
 17 GENERAL PHIYEGA: I am aware of the
 18 recommendations of the National Planning Commission.
 19 MR MADLANGA SC: Do you agree with them?
 20 GENERAL PHIYEGA: You read a very long
 21 paper and I would like to also respond in a longish way.
 22 Let me start off by saying the National Planning
 23 Development Plan is an aspirational plan of the country on
 24 various sectors. I understand it to be setting a vision
 25 for the country and it starts from a number of

<p style="text-align: right;">Page 7163</p> <p>1 philosophical points of departure. You also, as you were 2 reading, alluded to concepts such as perception and I can 3 also say that being an aspiration that is looking at a 2030 4 vision, it is the plan that looks at various sectors, 5 whether it's education, whether it's arts, whether it's 6 health, to start saying if we want to be a country that we 7 aspire to be, how do we navigate towards that. I also read 8 from what you were reading and my reading of the NDP 9 outside this process, that it also presupposes that this is 10 not going to be an event but a process. It also recognises 11 the genesis of the journey and the destiny we are working 12 towards and the issues that you are raising really are part 13 of that process, are part of that journey, are part of the 14 history, are a part of where we are going. And I would 15 also say, if I just look at where we come from and refer to 16 some of what I said in my statement, to say if I just look 17 at maybe one example that one can pick up to say if you 18 look at the issue of how public order policing, in the past 19 three years we've handled 33 000 of those and of those 20 33 000, 31 000 or so were very peaceful, well-handled 21 without incident and that shows that the police continues 22 to grow, to develop and to try and do their work in a 23 manner that shows that their experience has carried them in 24 a number of areas. Whilst I'm still talking about the 25 peaceful ones, it also shows that the community and the</p>	<p style="text-align: right;">Page 7165</p> <p>1 [12:31] MR MADLANGA SC: I will read that part 2 again. I understand what you say about certain 3 aspirational matters and so on and so on. That may well be 4 so in respect of certain matters, perhaps even certain 5 matters insofar as SAPS is concerned but what I'm going to 6 read seems to suggest something else about the 7 demilitarisation of the South African Police Service. I 8 will proceed to read it again. "The commission therefore 9 recommends that the South African Police Force be 10 demilitarised. This is" and I emphasise "a short-term 11 objective which should happen in the immediate term." So 12 that does not appear to be something that must happen way, 13 somewhere way into the future, by for example the 2030 that 14 you referred to. The recommendation seems to emphasise 15 immediacy. I will go back to my question, do you agree 16 with that recommendation? 17 GENERAL PHIYEGA: I think you're asking 18 me a binding and difficult question because I note the 19 recommendation, I've said it's a journey and we, as SAPS, 20 like all the other sectors, we are engaging the NDP and 21 looking at how we can embrace the recommendations that we 22 have been given. 23 CHAIRPERSON: I'm afraid you haven't 24 answered the question, National Commissioner. The question 25 was, do you agree with that recommendation?</p>
<p style="text-align: right;">Page 7164</p> <p>1 people that were protesting were also being responsible, 2 they understood their rights to say we have the right to 3 protest and we have to, we are able to do it without a 4 manner that is adversarial, we can express our rights and 5 police support us in doing so. And there are others where 6 we would say about maybe 2 000 plus of those were maybe 7 having unrest, where there could have been damage to 8 property and all those. Even those, we tried as police to 9 manage in a professional manner and I think this is why in 10 my statement I talk about an unprecedented event. And it 11 is our aspiration as police also to continuously improve 12 ourselves and that holds for all the sectors that the NDP 13 is talking about and what you have been reading, I hear 14 aspiration and a journey and where we are positioning a 15 destiny for this particular sector and there are other 16 issues that are being aspirational in many other sectors. 17 So I understand and I think it's a journey that we all will 18 try and travel. 19 MR MADLANGA SC: General, let us again 20 look at page 393, the column on the right hand side. There 21 is a sentence that starts from the previous column, which 22 says "Charged for allegedly executing," let's skip that 23 portion of the paragraph and go to the very next paragraph. 24 "The commission therefore recommends," do you see that? 25 GENERAL PHIYEGA: Yes.</p>	<p style="text-align: right;">Page 7166</p> <p>1 GENERAL PHIYEGA: Judge, I am saying we 2 have noted the recommendations. 3 CHAIRPERSON: Noted, but that's not an 4 answer to the question. Do you agree with that 5 recommendation? I'm sorry to pester you on the point but 6 it's a direct question that Mr Madlanga asked you and I 7 think he's entitled to a direct answer. 8 GENERAL PHIYEGA: The recommendation, 9 Judge, and I will again try to explain myself, the starting 10 point of militarisation for me is a point of discussion and 11 therefore it would be difficult for me to say I agree 12 without dealing with that. 13 MR MADLANGA SC: General, I don't – 14 CHAIRPERSON: No, no, I'm sorry. I can 15 understand you may say you don't agree with it or you don't 16 agree with it entirely and you're entitled then to motivate 17 your answer, but the question has not yet been answered. 18 GENERAL PHIYEGA: Maybe let me go to that 19 military - are we saying militarisation because of the 20 rank, because of what, and that's the discussion that we 21 are having as SAPS and that is the discussion that makes it 22 difficult for me to say I agree or don't agree. I think 23 with certain reservations, with certain discussions, we 24 will embrace the recommendation. It's a recommendation and 25 we must embrace it and we must find a way of working around</p>

<p style="text-align: right;">Page 7167</p> <p>1 it.</p> <p>2 MR MADLANGA SC: Does that mean the South</p> <p>3 African Police Service is still studying the</p> <p>4 recommendation?</p> <p>5 GENERAL PHIYEGA: We are in the process</p> <p>6 of looking at the plan to look at how we implement because</p> <p>7 we have a responsibility to look at the recommendations and</p> <p>8 plan how we are going to implement within the context of</p> <p>9 our work.</p> <p>10 MR MADLANGA SC: Do you have a committee</p> <p>11 that is looking at this recommendation, a committee within</p> <p>12 SAPS?</p> <p>13 GENERAL PHIYEGA: We are actually having</p> <p>14 a work session in our May national management forum to look</p> <p>15 at this and all the provinces have received letters from me</p> <p>16 to say look at the NDP, start telling us what you are</p> <p>17 thinking of, we are having a session to discuss this in our</p> <p>18 May meeting.</p> <p>19 MR MADLANGA SC: When did you write those</p> <p>20 letters?</p> <p>21 GENERAL PHIYEGA: I distributed them last</p> <p>22 week.</p> <p>23 MR MADLANGA SC: Would you be kind enough</p> <p>24 to furnish the Commission with a copy?</p> <p>25 GENERAL PHIYEGA: Absolutely, I can get</p>	<p style="text-align: right;">Page 7169</p> <p>1 get us to a common point. I can choose a number of things</p> <p>2 and I can safely take 30 years and say I take four quarters</p> <p>3 out of 30 years, it may say maybe in the next five years,</p> <p>4 maybe in the next 10 years, so I think it's important for</p> <p>5 us to be given the space to look at that. We understand</p> <p>6 the medium to short term, we haven't as yet contextualised</p> <p>7 what medium to short term means, short to medium term, I'm</p> <p>8 sorry.</p> <p>9 MR MADLANGA SC: I assume that you take</p> <p>10 the recommendation in the plan seriously, is that a correct</p> <p>11 assumption?</p> <p>12 GENERAL PHIYEGA: You are very right.</p> <p>13 MR MADLANGA SC: Now, bearing that in</p> <p>14 mind and bearing in mind the fact that the plan refers to</p> <p>15 the immediate term, what I referred to as immediacy, do you</p> <p>16 – I'm asking the question again – do you have an end point</p> <p>17 by which you would like to see the process that you have</p> <p>18 engaged in to have come to an end?</p> <p>19 GENERAL PHIYEGA: I have indicated that</p> <p>20 already in January we started engaging in this and I've</p> <p>21 also indicated that we're having a workshop in May to look</p> <p>22 at this. I'm not able to answer you in specific terms but</p> <p>23 even the letter that you will see, that you want to see,</p> <p>24 that I'll share with you this afternoon, will tell you that</p> <p>25 we are an organisation at work, we are an organisation that</p>
<p style="text-align: right;">Page 7168</p> <p>1 them to fax it today.</p> <p>2 MR MADLANGA SC: Prior to writing that</p> <p>3 letter, what steps had you taken?</p> <p>4 GENERAL PHIYEGA: We've had our top 1 500</p> <p>5 meeting at the beginning of this year where we had</p> <p>6 everybody from, you know, all leaders of SAPS which</p> <p>7 includes the station commanders, the cluster commanders,</p> <p>8 the provincial com – deputy provincial commissioners, the</p> <p>9 provincial commissioners and our, my entire executive,</p> <p>10 because we are trying to – we were talking about our</p> <p>11 journey going forward, what does it mean for us to lead</p> <p>12 SAPS and what are the things we should be looking into.</p> <p>13 One of the key issues that we started debating and</p> <p>14 discussing was the NDP.</p> <p>15 MR MADLANGA SC: Because the</p> <p>16 recommendation says that demilitarisation must take place</p> <p>17 immediately, by when do you think that the process you are</p> <p>18 referring to is going to come to an end?</p> <p>19 MR SEMENYA SC: No, Chair, the</p> <p>20 recommendation is that it must be implemented in the</p> <p>21 immediate term, not immediately.</p> <p>22 CHAIRPERSON: Well, the difference</p> <p>23 between in the immediate term and immediately – I think he</p> <p>24 can ask the question.</p> <p>25 GENERAL PHIYEGA: *07-51 is that going to</p>	<p style="text-align: right;">Page 7170</p> <p>1 is embracing the recommendations that have been put before</p> <p>2 us. To answer you anyhow would be really not doing justice</p> <p>3 to the process. Maybe if this Commission is still on after</p> <p>4 May, I can share some of the specifics that you're asking</p> <p>5 for.</p> <p>6 MR MADLANGA SC: I may be paraphrasing</p> <p>7 but you referred to yourself as a strategic manager.</p> <p>8 GENERAL PHIYEGA: Yes, I am.</p> <p>9 MR MADLANGA SC: Must I understand your</p> <p>10 answer to be that despite that attribute that you have</p> <p>11 given to yourself, despite that you did not see it fit to</p> <p>12 have in your own mind an end point by which this process</p> <p>13 that you've engaged in should reach finality?</p> <p>14 GENERAL PHIYEGA: I think it is incorrect</p> <p>15 to make that statement and I am saying to you that this is</p> <p>16 work in progress and at some point I would be able to give</p> <p>17 a programme plan. Perhaps if we weren't doing anything,</p> <p>18 you could maybe make that type of statement but I'm saying</p> <p>19 this is work in progress, I am leading a team that is</p> <p>20 working on this matter and the specificity at this point in</p> <p>21 time which you're looking for which is a time point, I must</p> <p>22 say – that's why even this document is talking about short,</p> <p>23 medium, short to medium term. It isn't giving us a point</p> <p>24 in terms of time to say in 2015, but we understand, we must</p> <p>25 interpret the short to medium term within our planning</p>

Page 7171

1 context, within our way of doing things and we are going to
 2 do that.
 3 MR MADLANGA SC: You are saying my
 4 statement –
 5 CHAIRPERSON: Forgive me, National
 6 Commissioner – I'm sorry to interrupt, Mr Madlanga –
 7 forgive me, National Commissioner, where do you get this
 8 phrase short to medium term from? The second sentence of
 9 the paragraph that's been read to you from paragraph 39,
 10 from page 393, simply talks about a short term objective.
 11 Where do we find a reference to short to medium? Did you
 12 understand it to mean that it was something to be done on
 13 the short to medium basis or is there something in this
 14 report that I missed which –
 15 GENERAL PHIYEGA: No, I –
 16 CHAIRPERSON: - states short to medium?
 17 GENERAL PHIYEGA: I see immediate term,
 18 but when I use my planning lingo it would be anything - you
 19 have short, you have medium, you have long term and
 20 immediate for me would talk to short to medium term.
 21 CHAIRPERSON: In that sentence it begins
 22 by talking about a short term objective. Now short term
 23 doesn't mean short to medium term, short term means short
 24 term, doesn't it?
 25 MR MADLANGA SC: And you referred to –

Page 7172

1 CHAIRPERSON: Sorry, the National
 2 Commissioner hasn't answered my question yet.
 3 GENERAL PHIYEGA: Judge, perhaps what I
 4 can say is that that immediate would be interpreted by SAPS
 5 in their planning. At this point in time we haven't as yet
 6 done so.
 7 CHAIRPERSON: I think you'll forgive me
 8 if I say that you haven't quite answered my question. You
 9 spoke about short to medium term and I said to you, where
 10 do you find that expression? Surely short term doesn't
 11 mean short to medium, it means short, and you haven't
 12 answered that yet so I'd be grateful if you'd answer that.
 13 GENERAL PHIYEGA: Perhaps it's my
 14 interpretation and you know my interpretation and what
 15 you're expressing maybe may not be meaning the same thing.
 16 I just read immediate to mean, you know, and if I use my
 17 planning experience and knowledge is that I would always
 18 put my – my plans to say whatever is immediate would be
 19 short, whatever is immediate to medium term would be short
 20 to medium and then I would have the long plan. It's purely
 21 an interpretation, it's not what is, maybe what is
 22 interpreted here, it's an interpretation of what I use as a
 23 – in my experience of planning.
 24 CHAIRPERSON: I understand that answer,
 25 thank you.

Page 7173

1 MR MADLANGA SC: In response to my
 2 question you said that the statement I had made is
 3 incorrect. I did not make a statement, I asked you a
 4 question and that question expected a response which would
 5 either be you agree or you do not agree with – what I said
 6 was, as a strategic manager, would you not have seen it
 7 necessary to plan such that you want this process that
 8 you've started to have come to an end at a predetermined
 9 end point? As a strategic manager did you not see that
 10 necessary?
 11 GENERAL PHIYEGA: Maybe I fail to
 12 understand where you are taking me with that because I've
 13 tried to explain that. The recommendation, the NDP was
 14 released last year and as SAPS we are already at work,
 15 embracing this recommendation. We consider it a very
 16 important document of government and this work in progress,
 17 as I've explained, already with the 1 500, top 1 500
 18 leaders of SAPS, they're things that have never happened.
 19 I called them because I wanted us to discuss the strategic
 20 issues. And I've also said that we continue, we are having
 21 a big workshop in May to discuss this specific document. I
 22 may not be having the end times but this work in progress
 23 is pumping and it's very active.
 24 MR MADLANGA SC: Let me take you to
 25 another document, National Commissioner, I believe that it

Page 7174

1 must be in front of you. It has the title "Mampoor shots:
 2 Marikana and the doctrine of maximum force" by David Bruce.
 3 Do you have it there?
 4 CHAIRPERSON: Mr Madlanga, do you want
 5 this to be an exhibit as well?
 6 MR MADLANGA SC: Yes, yes, Mr Chairman.
 7 CHAIRPERSON: That will be FFF14.
 8 MR MADLANGA SC: Thank you, Mr Chairman.
 9 Do you have a copy there, Commissioner?
 10 GENERAL PHIYEGA: Yes, we do.
 11 MR MADLANGA SC: I will take you to page
 12 26 of that document or perhaps let me take you to page 3
 13 first. Do you see there that the author of this document
 14 is described in the following terms, "David Bruce has been
 15 researching and writing about policing, violence and the
 16 criminal justice system since 1996 and is regarded as the
 17 country's leading expert on issues relating to police use
 18 of force. He has worked for a variety of think tanks and
 19 NGOs, including the Centre for the Study of Violence and
 20 Reconciliation, the Institute for Security Studies and
 21 Corruption Watch." Let me take you to page 26.
 22 CHAIRPERSON: Before you do that, may I
 23 ask you, have you seen this? This is an e-book, I believe.
 24 Have you seen this e-book before or is this the first time
 25 you've seen it?

Page 7175

1 [12:51] GENERAL PHIYEGA: I saw it yesterday on
 2 the table.
 3 CHAIRPERSON: Mr Madlanga, I don't know
 4 what questions you're going to ask her but if she only saw
 5 the book on the table yesterday, I take it you haven't
 6 really – have you had a chance to read it?
 7 GENERAL PHIYEGA: Mm-mm.
 8 CHAIRPERSON: Well, it may be, depending
 9 on the questions you're going to ask, that we should give
 10 her an opportunity to read it, alternatively to read
 11 particular passages before you question her because
 12 otherwise it wouldn't be fair just to take a sentence and
 13 ask her about it. I don't know how you're going to handle
 14 this document.
 15 MR MADLANGA SC: I propose doing
 16 something similar to what I did with the National
 17 Development Plan, Mr Chairman, which is -
 18 CHAIRPERSON: Alright, you're going to
 19 read passages and then you'll ask for comment.
 20 MR MADLANGA SC: Yes.
 21 CHAIRPERSON: I see, no, it's alright.
 22 May I make one comment? It appears that this book or e-
 23 book has got relevance in the context we're busy with. I
 24 must say I'm surprised that you hadn't heard about it
 25 before. I would've expected you to have had a division in

Page 7176

1 the police that, you know, monitors publications that come
 2 out that have relevance and draws your attention to
 3 material passages in them, but is there such a division in
 4 the police because I think if you haven't got one I suggest
 5 you start one pretty soon.
 6 GENERAL PHIYEGA: I think, Judge, we have
 7 libraries, we have research divisions but I may not
 8 personally have looked at it, there could be others who –
 9 CHAIRPERSON: I wouldn't expect you to
 10 deal with the research yourself, but anyway you've answered
 11 my question, you have got –
 12 GENERAL PHIYEGA: Ja.
 13 CHAIRPERSON: - a research division. So
 14 I take it we can accept as a matter of high probability
 15 that somebody in one of your research divisions –
 16 GENERAL PHIYEGA: Could be.
 17 CHAIRPERSON: - would have accessed this
 18 e-book and read it but obviously if that happens, they
 19 failed to draw your attention to any passages in it which
 20 Mr Madlanga seems to think may be relevant.
 21 GENERAL PHIYEGA: Mm.
 22 CHAIRPERSON: Anyway, that'll be done to
 23 you now. Yes Mr Madlanga, please proceed.
 24 MR MADLANGA SC: Thank you, Mr Chairman.
 25 National Commissioner, at the foot of the page you will see

Page 7177

1 an asterisk in the big gap there. Do you see it?
 2 GENERAL PHIYEGA: Yes, I do.
 3 MR MADLANGA SC: I'm going to start
 4 reading from below the asterisk. "How widely the term
 5 'maximum force' is used in the SAPD is not clear." I
 6 assume that to be the Afrikaans version of the South
 7 African Police Service, Suid-Afrikaanse Polisiediens.
 8 GENERAL PHIYEGA: Mm.
 9 MR MADLANGA SC: "One revealing piece of
 10 information are some notes, made by a SAPS member,
 11 distressed by a new 'Firearms in law enforcement' course
 12 that he attended early in 2011. The notes make no
 13 reference to 'maximum force'. But, he says, "The trainer
 14 kept saying, 'Shooting in the SAPS has been neglected for
 15 many years and they're finally encouraging people to shoot
 16 again.'" And in relation to the theory section where
 17 members were supposedly instructed in the legal framework
 18 that should determine when and whether officers use lethal
 19 force or not, he notes that despite being given "about
 20 1 000 pages to read" the instructor "would just mark those
 21 pages on which we would be tested and the rest would be
 22 ignored." The police officer says of his course that, "We
 23 were given a two hour lecture on the use of lethal force,
 24 half of which I'm pretty sure was incorrect. For example,
 25 the instructor told us that if a member is being assaulted

Page 7178

1 by a big man, they have the right to shoot him dead
 2 immediately. Someone asked, 'But why not use pepper
 3 spray?', at which the instructor laughed and made a joke
 4 about 'you've obviously never been donnered'. He then
 5 reiterated that police could shoot at the slightest hint of
 6 threat." About his exam at the conclusion of the course,
 7 the police officer says, "We were given a mound of paper
 8 work to go through. We were given the questions and
 9 answers to a test on the Firearms Control Act and told to
 10 copy word for word the answers out. We then marked 200 out
 11 of 200 in red pen at the top of the pages and put it in our
 12 official file. We went through a number of other tests for
 13 which the instructor gave us the answers without even
 14 reading the questions and we then marked ourselves 100% for
 15 each of these two. We were also instructed to sign various
 16 forms which stated that we had been informed of things we
 17 hadn't been informed of. This was a classroom including a
 18 brigadier, quite a few colonels and captains and then all
 19 the rest and nobody paused for a second to question our
 20 participating in this giant organisationally sanctioned
 21 lie." And I end there. Do you see all of that?
 22 CHAIRPERSON: Mr Semenya, I see you
 23 turned your microphone on but it's now 1 o'clock. I take
 24 it that the point you want to make you can make after we've
 25 taken the lunch adjournment.

Page 7179

1 MR SEMENYA SC: I can, Chair.
 2 CHAIRPERSON: We'll take the lunch
 3 adjournment at this stage.
 4 [COMMISSION ADJOURNS COMMISSION RESUMES]
 5 [14:02] CHAIRPERSON: The Commission resumes. Mr
 6 Malindi, are you in a position yet to enlighten us further
 7 on the matter that we debated yesterday, or discussed
 8 yesterday?
 9 MR MALINDI SC: Chairperson,
 10 unfortunately I will ask for further indulgence. I may be
 11 able to address the issue tomorrow morning.
 12 CHAIRPERSON: National Commissioner,
 13 you're still under oath.
 14 MANGWASHI VICTORIA PHIYEGA: s.u.o.
 15 CHAIRPERSON: Sorry, Mr Semenya, I
 16 reminded the National Commissioner she's still under oath.
 17 Yes, Mr Ntsebeza?
 18 MR NTSEBEZA SC: Thank you. It's
 19 something in relation to which, Mr Chairman and members of
 20 the Commission, I just want to take advantage of everybody
 21 being here so that we can get clarification in relation
 22 thereto going forward. During lunch I was involved in what
 23 I would have thought was mild altercation between a police
 24 captain and I. I brought a pamphlet titled "Socialism from
 25 below" and I had it in my hands and I was approached by a

Page 7180

1 police captain. He grabbed it from my hands and it
 2 appeared that generally there was an objection to placards
 3 that were displayed by some of the workers, that have got
 4 some uncomplimentary remarks about the police officers, and
 5 I think the mistake was that even this document is part of
 6 that, and I tried to reason with the police captain to find
 7 out what exactly was the position, even in relation to the
 8 placards, is the offence, as they saw it, the mere
 9 possession of the placards, or is it in displaying them, in
 10 which case even if it is the two of those, it would appear
 11 that certainly during lunch as the people are sitting
 12 there, holding their placards in their hands, there didn't
 13 seem to be any offence to me, and therefore, before
 14 emotions could get out –
 15 CHAIRPERSON: Where were they sitting?
 16 You say –
 17 MR NTSEBEZA SC: They were sitting
 18 outside here where we usually have lunch.
 19 CHAIRPERSON: I see.
 20 MR NTSEBEZA SC: Some of them were
 21 displaying the placards from quite a distance from where we
 22 were sitting, and it seemed to me – and I've just conferred
 23 with my learned friend Mr Semenya – that perhaps if we had
 24 some rules of engagement, my sense is that, and people are
 25 standing up saying things, which may even be things that

Page 7181

1 are not acceptable or uncomplimentary to one of the
 2 parties, to the extent that they seem to be exercising
 3 their democratic right to do so they should be allowed to
 4 do so, because my sense was that it was a peaceful
 5 demonstration and then at a venue like this, Mr Chairman, I
 6 thought that we should try by all means to keep our tempers
 7 as cool as we can manage to do so. So I thought maybe
 8 taking advantage of the National Commissioner of Police
 9 being on the stand and the Chairman and the Commissioners
 10 being here, this might probably be the right place for some
 11 accord to be arrived at as to how we conduct ourselves
 12 relevant to placards and stuff like that.
 13 CHAIRPERSON: Mr Semenya, you were going
 14 to say something before the adjournment in relation to the
 15 passage that was read from the book by Mr Bruce, but I take
 16 it before we get there, you would wish to say something in
 17 response to what Mr Ntsebeza said?
 18 MR SEMENYA SC: Chair, Mr Ntsebeza has
 19 just raised the matter with me and my immediate response
 20 was to say the right of protest freely in this country is a
 21 constitutional right about which I don't think if his facts
 22 are correct, should be condoned. I will investigate the
 23 matter and raise it with those members that they have no
 24 right to prevent anybody making their public protest for as
 25 long as it remains peaceful.

Page 7182

1 CHAIRPERSON: Thank you. In regard to
 2 the suggestion about rules of engagement, I'm not sure that
 3 engagement is quite the right word in this context, but may
 4 I suggest that you and Mr Ntsebeza might have at least a
 5 preliminary discussion to see whether it is desirable that
 6 rules of that kind should be drawn up, and possibly even
 7 prepare a draft which we could then give to the evidence
 8 leaders and the other parties, before the Commission is
 9 called upon to add its imprimatur, as it were, to them.
 10 But it's the sort of thing which I would think could be
 11 sorted out cordially and harmoniously among the parties.
 12 We've had a very harmonious atmosphere here up to now. I
 13 think I must commend all the parties for the way that
 14 they've conducted themselves, and cordial relationships
 15 have been established and it's important for the work that
 16 we're called upon to do that that atmosphere should
 17 continue. But there are various aspects to it. The
 18 public's confidence in the Commission mustn't in any way be
 19 eroded or diminished, but if everyone continues the way
 20 they've been continuing up to now, I've no doubt it will
 21 help us substantially to achieve what the President has
 22 asked us to do. But if in the meanwhile you and Mr
 23 Ntsebeza could have preliminary discussion at least on
 24 that, I'd be grateful.
 25 MR NTSEBEZA SC: Mr Chairman, may I just

<p style="text-align: right;">Page 7183</p> <p>1 also place on record that my colleague Semenya immediately 2 – I just confirmed what he said – immediately when I 3 mentioned this, his attitude was surely there is a 4 constitutional right for people to protest. We may not 5 like what they are protesting about, but I just wanted to 6 endorse and say I confirm what he said to me. What he says 7 to you, is what he said to me. He said all those things in 8 general terms. 9 MR BIZOS SC: Chair, we were witness to 10 what happened outside. I think a very simple advice should 11 be given to the numerous police officers that are in the 12 periphery. It is not an offence for people, women at the 13 back, who have been given a pamphlet. They don't have to 14 surrender it to a policeman, and there were quarrels 15 between them in high-pitched voices, particularly from the 16 women, "I'm not prepared to give it to you," and it created 17 quite an unfortunate impression. People want to take a 18 pamphlet, they've got the right to take it. It may be very 19 good public relations for the police officers to be told 20 just ignore it and there wouldn't be, wouldn't have been 21 what my learned friend has complained about, and what my 22 other learned friend on the right has to investigate. 23 CHAIRPERSON: I understood Mr Semenya to 24 say more in relation to the other aspect – 25 MR BIZOS SC: Placards.</p>	<p style="text-align: right;">Page 7185</p> <p>1 your objection. What exactly is your objection? 2 MR SEMENYA SC: The reading of the 3 various excerpts which Mr Madlanga did. 4 CHAIRPERSON: I understood he was going 5 to ask – or the impression I got was that he was going to 6 ask a question of the National Commissioner based upon 7 those passages, but what exactly is your objection? 8 MR SEMENYA SC: I want to know if this 9 evidence is going to be led of what is called an SAPS 10 member, to be able to identify the trainer who is said to 11 have said the things which were said. If there is no such 12 intention, then the questions cannot be put, with respect, 13 Chair. 14 CHAIRPERSON: Well, let's hear what the 15 questions are first before I rule on the matter. I can see 16 there are various questions that can be asked, but let's 17 see which are the ones that Mr Madlanga is going to ask 18 before we take the matter any further. 19 CROSS-EXAMINATION BY MR MADLANGA SC (CONTD.): 20 Thank you, Mr Chairman. Is it correct, National 21 Commissioner, that in parliament last week you stressed or 22 emphasised the importance of improving the training which 23 members of SAPS receive? 24 GENERAL PHIYEGA: - specifically because 25 we were presenting our budget.</p>
<p style="text-align: right;">Page 7184</p> <p>1 CHAIRPERSON: - of holding the placards, 2 but it would apply equally to the question of distribution 3 of and receipt of pamphlets. 4 MR BIZOS SC: Once they explain – 5 CHAIRPERSON: I did suggest to Mr Semenya 6 that he would speak to, to say that he would speak to the 7 various members of his client who have been behaving in the 8 way that's been described, and remind them of what the 9 Constitution says about these matters, to ensure that 10 instances of this kind don't occur again, and I'm sure we 11 can rely on him and depend upon him to discharge his 12 obligations in that regard very correctly and efficiently. 13 Thank you. Mr Semenya, before we adjourned you were going 14 to say something, I think about the e-book by Mr Bruce. 15 MR SEMENYA SC: Indeed, Chair. Chair, 16 just to, as a prelude to our objection, may we be advised 17 if this so-called – 18 CHAIRPERSON: I'm not sure what exactly 19 you're objecting to. 20 MR SEMENYA SC: Yes. 21 CHAIRPERSON: You haven't said what 22 you're objecting to yet. 23 MR SEMENYA SC: Sorry, Chair? 24 CHAIRPERSON: You haven't told us yet 25 what you're going to object to. You said as a prelude to</p>	<p style="text-align: right;">Page 7186</p> <p>1 MR MADLANGA SC: Anyway, even if perhaps 2 you might not have said it, but if I were to ask you the 3 direct question, would you consider it important to improve 4 the training of SAPS members? 5 GENERAL PHIYEGA: Yes, because continuous 6 improvement is a mantra of any organisation. 7 MR MADLANGA SC: You have already said in 8 response to a question by the Chairman that you were not 9 aware of the publication, the e-book that I referred you 10 to. 11 GENERAL PHIYEGA: Yes. 12 MR MADLANGA SC: Now assuming that the 13 content of the excerpt that I read to you were true – I 14 already see my learned friend Mr Semenya shaking his head – 15 would that be a matter of concern to you, or not? 16 MR SEMENYA SC: I raise the objection 17 again, Chair. There is no predicate for the supposition 18 that any of these allegations are, (1), correct; or even 19 made. Unless my learned colleague intends to lead that 20 evidence, I can understand the question that is now being 21 put to the witness, but without that foundation the 22 question cannot be put, with respect, Chair. 23 CHAIRPERSON: Yes, Mr Madlanga? 24 MR MADLANGA SC: Mr Chairman, 25 Commissioners, the matter does appear in the excerpt that I</p>

<p style="text-align: right;">Page 7187</p> <p>1 read and I prefaced my question by saying if correct, would 2 this be a matter that concerns the National Commissioner, 3 or not. I do not believe that I have to indicate whether 4 or not the evidence will be led before the witness can be 5 required to answer the question that I have put to her. It 6 is in proceedings of this nature, that is proceedings 7 before a commission, it is not correct to suggest that in 8 respect of every and any piece of material that is 9 presented to the commission, the person responsible for the 10 existence of that piece of material must actually come 11 before the commission to testify to the content of that 12 which they are responsible – for the existence of which 13 they are responsible. That, as I understand the position, 14 is not the law. I understand the law in commission 15 proceedings to be that any commission of inquiry like this 16 one can inform itself, and can admit evidence of whatever 17 nature it considers acceptable, and that is not the same 18 legal position that finds application in courts of law.</p> <p>19 Let me again refer to authority that I referred 20 to quite early on, but I think then I referred to it off 21 the top of my head. Let me now refer to it, and I'll 22 actually read a passage from the relevant judgment. The 23 version of the judgment that I have here is a JOL judgment, 24 but I do know that this judgment is also reported in the 25 South African Law Reports. I'll ask Ms Pillay to find me</p>	<p style="text-align: right;">Page 7189</p> <p>1 between a court of law and a commission at 961 C, 'A court 2 of law is bound by rules of evidence and the pleadings, but 3 a commission is not. It may inform itself of facts in any 4 way it pleases, by hearsay evidence and from newspaper 5 reports, or even through submissions or representations on 6 submissions without sworn evidence.' In this matter the 7 regulations under which the commission operated made it 8 clear that it was not intended to be regarded as a court of 9 law," and then it goes on. I will skip and go to paragraph 10 25, and I would submit that obviously this Commission also 11 was not intended to be a court of law.</p> <p>12 [14:22] "Furthermore," this is paragraph 25, "I am 13 satisfied on the authority in De Beer supra that the 14 commission was not required to follow and apply rules of 15 evidence applicable to courts of law. The fact that it had 16 the power to set aside contracts, did not change it from 17 being a commission to a court of law. It remained a 18 commission with a procedure dissimilar to the ordinary 19 court procedure, and the legal rules applied therein. It 20 was not bound by the rules regulating the admission of 21 evidence of evidentiary material in a court of law, nor was 22 it obliged to adopt the approach of analysing and 23 evaluating evidence which is usually followed in a court of 24 law. Its regulations indicated that it will be improper 25 for it to act as if it was a court of law when it was not.</p>
<p style="text-align: right;">Page 7188</p> <p>1 the South African Law Reports report, or citation rather. 2 It's the matter of Bongoza, that's B-O-N-G-O-Z-A, versus 3 Minister of Correctional Services & Others, [2006] JOL 4 16653 –</p> <p>5 CHAIRPERSON: Sorry, JOL? 6 MR MADLANGA SC: JOL 16653. It's a 7 judgment of the Transkei High Court. The citation in the 8 South African Law Reports is 2002 (6) SA 330, Transkei 9 Division. This is what appears at paragraph 17 of the 10 judgment, and there the commission is referring to 11 submissions that were made by counsel. "It was argued that 12 the commission was not bound by the rules of evidence 13 applicable to a court of law. It was entitled to adopt its 14 own procedure, including the receipt of evidence or 15 information relevant to the issues before it. In fact, 16 counsel contended further that the commission was 17 responsible for collecting evidence and obtaining 18 statements from witnesses. It could consider information 19 of any nature, including hearsay evidence, newspaper 20 reports, or submissions made without sworn evidence. For 21 these submissions counsel relied on Bell versus Van 22 Rensburg," and the citation is given, S versus Mulder, 23 citation given, and S versus Sparks NO & Others, citation 24 given. "In the latter case, Human J, (with whom Theron AJP 25 and Franklin J concurred) gave the following distinction</p>	<p style="text-align: right;">Page 7190</p> <p>1 For example, cross-examination was subject to the 2 chairperson's permission, which could be granted only if he 3 was convinced that such cross-examination would be in the 4 interests of its functions. Consequently I find that the 5 commission has competently reviewed the information and 6 evidence placed before it, and that it was entitled to rely 7 thereon for the purposes of its decision, and of the 8 quotation."</p> <p>9 Now that said, I am in my submission by no means 10 suggesting that once the evidence has been admitted, it 11 then holds that it must be of – a certain level – once the 12 evidence has been admitted, what weight the Commission will 13 then attach thereto is a totally different matter, but that 14 does not say the same thing as just because it's evidence 15 of a particular nature, then it becomes inadmissible. That 16 is not the law, and I am submitting that there is nothing 17 wrong in putting that excerpt to this witness. There is 18 nothing wrong in that excerpt being admitted as evidence 19 before this Commission, but what weight will then attach 20 thereto, totally something different, and I would submit 21 that there is no substance in the objection and I will ask 22 to be allowed to continue.</p> <p>23 CHAIRPERSON: Thank you, Mr Madlanga. 24 Yes, Mr Semenya. 25 MR SEMENYA SC: Chair, clearly the law as</p>

1 outlined is one with which we have absolutely no quarrel.
 2 We also are not alarmed that a commission in law is able to
 3 take any form of information. The exercise of a discretion
 4 though in the – and the probative value is a completely
 5 different thing. I'm not even addressing that. The
 6 exercise of that discretion is aimed at establishing
 7 whether the interests of justice so require it, and has to
 8 be measured against the prejudice that a party may suffer
 9 in relation to its admission, and it is the prejudice about
 10 which you're addressing the Commission.

11 If an excerpt of that nature is given under an
 12 authority of somebody who is speaking about the conduct of
 13 this very Commission, about which the police conduct is a
 14 direct issue under focus, and we are given that the police
 15 are not even given any training – if this is anything to go
 16 by – they are made to pass exams without doing anything,
 17 they have not been “donnered,” that's why that's not
 18 happening, we say the prejudice is manifest, and the
 19 Commission cannot in the proper exercise of a discretion
 20 admit this evidence to stand, whatever its probative value.

21 CHAIRPERSON: Sorry, I don't understand
 22 your submissions about prejudice. I understand Mr
 23 Madlanga's question to be if these facts are correct, is
 24 that a serious matter. Now obviously the answer must be,
 25 it must be a serious matter. If it's true - it's not

1 suggested it is, but if it's true that trainers, or a
 2 particular trainer at a particular course went through the
 3 motions, pretended to train people about the use of
 4 firearms in law enforcement situations in the way
 5 described, that is a serious matter which I take it the
 6 Commissioner would wish to do something about, to
 7 investigate if it's true; if it is true, take certain
 8 steps; if it isn't true, then be able to say it's untrue.

9 So I don't understand the prejudice – what prejudice the
 10 police service can suffer from the fact that the
 11 Commissioner's being asked if these things are true, is it
 12 a serious matter, and I take it she – or I mustn't say what
 13 she will say, but depending on what she will say, I can't
 14 see the prejudice to the police. But if there is some
 15 point that I don't understand, please enlighten me.

16 MR SEMENYA SC: May I try my last
 17 attempt, Chair? The issue is if there is no basis for the
 18 hypothesis, and there won't be a basis for the hypothesis
 19 if it is not going to be even an effort at making that
 20 evidence come about, it's like asking if South Africa is
 21 corrupt, then what? But you can't make a proposition if it
 22 has no basis in law in the first place. That's the
 23 objection, Chair.

24 CHAIRPERSON: Mr Madlanga, you were
 25 replying to Mr Semanya, but he's now raised a new point,

1 well not quite a new point, but I think he's emphasised on
 2 a particular aspect of the matter that you didn't deal with
 3 in your argument, namely that the police service will
 4 suffer prejudice if you are permitted to ask this question,
 5 and would you like to deal with that submission?

6 MR MADLANGA SC: Thank you, Mr Chairman.
 7 Let me deal with the very last point my learned friend
 8 made. My learned friend refers to a lack of basis in law
 9 for the question. I do not understand that. I do not know
 10 what law he is referring to for saying that there is no
 11 basis in law. I would understand if, as he says, there are
 12 no facts that tend to – except for the excerpt, there are
 13 no facts that tend to support what has been said, I would
 14 understand he - and by saying I would understand, I'm not
 15 suggesting that I would accept – I would understand if he
 16 were saying that there is no basis in fact, not law. What
 17 is that law? I do not know what law he's referring to in
 18 this regard. I have referred to the law as I understand
 19 it, and I understand that to be applicable to this very
 20 scenario, and my learned friend says that he's not
 21 quarrelling with that legal position, then what law he's
 22 referring to, I do not know.

23 Now that said, on the question of prejudice, I
 24 agree wholeheartedly with what the Chairman says. The
 25 question is in so many words prefaced by saying if correct

1 - and those are the operative words, if correct, would this
 2 be a matter of concern for the National Commissioner. It
 3 is not saying this, the content of this excerpt is correct.
 4 It's not saying so, but Commissioner, National
 5 Commissioner, if this were correct, would it be a matter of
 6 concern. Where is the prejudice? I do not see it.

7 But in any event, in any event, I would have
 8 expected quite the opposite from the South African Police
 9 Service. I would have expected a reaction that says an
 10 allegation of this nature that on the use of force by the
 11 police there is in actual fact, according to what this
 12 writer says, there is a “fraud” of this nature on police
 13 training on the use of firearms, we as SAPS must
 14 investigate this, see if there is any truth in this. So I
 15 would have expected an opposite reaction, not from my
 16 learned friend, Mr Semanya, but from SAPS. So I don't
 17 quite follow, I do not quite follow why my question on this
 18 subject should be found to be objectionable, and I
 19 emphasise the point that I would have expected them to say
 20 let us see if we cannot get to the bottom of what Mr David
 21 Bruce is saying, and see whether or not they come to a
 22 conclusion that there is any truth in it.

23 MR SEMENYA SC: Chair, that's precisely
 24 the difficulty. We can't even investigate this thing for
 25 as long as the SAPS man is, must, is not going to be

Page 7195

1 produced. We can't investigate who the trainer is and it's
 2 a prejudice we cannot undo.
 3 CHAIRPERSON: I'm afraid I don't
 4 understand that. I can understand if these allegations are
 5 true - they may not be true, may be a total fabrication,
 6 but if the allegations are true, there's enough
 7 information, I would have thought, to enable an astute
 8 investigator to get to the bottom of it. What is alleged
 9 is that early in 2011 there was a course called "Firearms
 10 in law enforcement." I don't know how many courses under
 11 that name were held early in 2011, but I would not think
 12 that there'd be so many that it will be difficult to
 13 investigate further. What is then said is that it was a
 14 course attended by a brigadier, quite a few colonels, and
 15 captains. Again that would serve to identify the course, I
 16 would have thought, with some particularity. But the
 17 allegation goes further, that the people at the course,
 18 there was a stunt; there was a pretence that they were
 19 writing exams. They were given the manual, told to copy
 20 out passages, write in red ink at the top 200 out of 200,
 21 and there were certain other allegations of a similar kind.
 22 So I can imagine an investigator who says to the head of
 23 training, how many courses did you have in early 2011
 24 called "Firearms in law enforcement," they say how many
 25 they had. How many of them were attended by a brigadier,

Page 7196

1 colonels and captains? Say how many they had. They say
 2 right, please send us the examination papers which were
 3 completed by the people who attended. They look at them;
 4 they find none of them have got passages from the notes
 5 copied out; none of them have got 200 out of 200. They say
 6 well, this is obviously a false allegation. On the other
 7 hand, the courses that they find a whole batch of alleged
 8 exam papers with things copied out of the manual, with 200
 9 out of 200 in red, then it's clearly true. Then they say
 10 right, this is a serious - well, I would hope they would
 11 say it's a serious matter. Something has got to be done to
 12 the trainer. Those people who received that "training" had
 13 better come back immediately, and immediately in the
 14 literal sense, so that they can be retrained in Public
 15 Order Policing because they obviously need it. I don't
 16 understand the prejudice. I don't think your objection is
 17 a good one, and I disallow it, and Mr Madlanga may
 18 continue.
 19 I just might stress that if these had been
 20 generalised allegations of a kind which could not
 21 reasonably have been investigated on the information
 22 available, then the position might well have been different
 23 and there might well have been prejudice incapable of being
 24 remedied, and then I would have allowed the objection, but
 25 in the particular circumstances of this case, whether I'm

Page 7197

1 applying the law or applying some broader doctrines which
 2 are allowed to be imported from the Transkei I'm not sure,
 3 but I'm satisfied that even sitting as judge in a court of
 4 law I would in these particular circumstances allow the
 5 question.
 6 MR MADLANGA SC: Thank you, Mr Chairman.
 7 Three other judgments that are not from the Transkei are
 8 referred to, and -
 9 CHAIRPERSON: No, I know that, and it
 10 sounded from what you said as if they were given by eminent
 11 judges as well.
 12 MR MADLANGA SC: Yes, and lastly -
 13 CHAIRPERSON: But to be fair, the big
 14 point which Mr Semenya makes is correct, that if there is
 15 prejudice incapable of being remedied, then that would have
 16 formed a basis even for a commission to reject the
 17 evidence.
 18 MR MADLANGA SC: Yes.
 19 CHAIRPERSON: It's only because I've
 20 found that there wasn't such prejudice that I allowed the
 21 question.
 22 MR MADLANGA SC: Lastly - thank you, Mr
 23 Chairman. Lastly -
 24 MR SEMENYA SC: Chair, I'm not
 25 countermanding the -

Page 7198

1 MR MADLANGA SC: Just the -
 2 MR SEMENYA SC: Sorry. Sorry, Mr
 3 Madlanga. Would we be - in fairness then in this
 4 Commission, because it is at the core of the conduct of
 5 policing - would we be given an opportunity to bring all
 6 those witnesses who'd offered those lectures so that we
 7 refute this, and those students who were given lectures to
 8 come and say what those lectures were? Because we'll have
 9 to meet it in full, otherwise there would be a lingering
 10 thought that there may be some mote of weight about these
 11 allegations which would be damaging to our position.
 12 CHAIRPERSON: Well, we'll cross that
 13 bridge when we get there, but I would have thought if you
 14 called someone who gave evidence to say I investigated this
 15 allegation, I found there was no such course early in 2011,
 16 or I found there was no such course attended by a
 17 brigadier, colonels and captains, or I found there were
 18 such courses, I looked at the examination papers and I
 19 found what were obviously original essays written by all
 20 the examination candidates, and I found none, nobody who
 21 got 200 out of 200, then that evidence would be accepted
 22 without more, but we will deal with that matter as and when
 23 it arises. We may find of course that an investigation
 24 produced the opposite results, and that it is found that
 25 these allegations are substantiated, and you would then be

Page 7199

1 able to lead evidence to say we accept this is a serious
2 matter and this is what we've done to remedy the situation.
3 But all these things are, lie in the future. We will deal
4 with them as and when we get there. Please proceed, Mr
5 Madlanga.

6 MR MADLANGA SC: Thank you, Mr Chairman.
7 I go back to the question that I asked, National
8 Commissioner. If true, would the content of the excerpt
9 that I read to you be cause for concern to you?

10 GENERAL PHIYEGA: I would start off by
11 saying you've asked me a lot of hypothetical questions, and
12 this is one of those, because indeed when I look at the
13 statement, just gleaning through it, the author does make
14 reference to dates, to names, to particular months, to
15 particular years. On this piece of articulation it is
16 interesting that there is no date, there is no name, and
17 that bothers me, and having said so, I don't know whether
18 it's just a statement or whether it's innuendo, and I would
19 like to say I do not believe it is true.

20 MR MADLANGA SC: The matters that you
21 raised before you said you don't believe the content of the
22 excerpt to be true, are matters that would go into the
23 investigative process, if that is a matter that SAPS would
24 find warranting investigation at all. I repeat my
25 question, what you have said does not answer it, not even

Page 7201

1 she doesn't believe it, but she said she's going to
2 investigate it. That's a fair answer. You can ask her
3 what she will do if her investigation finds out things
4 which you can elaborate perhaps, but I don't think it's
5 necessary to ask her the question you've asked. It is
6 sarcastic, and which I don't think is worthy of you.
7 MR MADLANGA SC: My apologies to the
8 Commission and to General Phiyega.
9 [14:42] CHAIRPERSON: Mr Madlanga, are you not
10 going to ask her what will happen if she investigates and
11 finds some of the allegations to be true? Because if
12 you're not going to ask it, I will. You say you're going
13 to have it investigated, which is a very proper approach.
14 If the investigation shows that these allegations are
15 without substance, as Mr Semenya said, that will be brought
16 to this Commission and this allegation will be exposed to
17 be a lie. If on the other hand your investigation proves
18 that the allegations are correct, then that would mean that
19 some of the training that's been given has been a farce, as
20 had been described, a fraud. If that is so, what would you
21 do? I know that's a hypothetical question, but I think
22 it's a question that you can be asked.

23 GENERAL PHIYEGA: Judge, I definitely
24 shall bring sanctions to the trainers, and secondly I shall
25 remedy that because it is my responsibility and duty as a

Page 7200

1 the latter portion that says you do not believe the content
2 of the excerpt to be true. My question is, if true, that's
3 not saying that excerpt or the content of the excerpt is in
4 fact true, but if true, would the content of that excerpt
5 be cause for concern to you, General?

6 GENERAL PHIYEGA: I still say I do not
7 believe it is true.

8 MR MADLANGA SC: General, are you going
9 to say that you honestly believe that - that is the
10 question that I'm asking you, that is whether or not this
11 excerpt is true? Are you telling this Commission that you
12 believe that that's the question I'm asking you, or are you
13 deliberately being evasive?

14 GENERAL PHIYEGA: I am not being
15 deliberately evasive. You've presented to me that, you've
16 read to me that thing on page 26 to page 27. I say I don't
17 believe it is true, because your question is if it is true,
18 I say I do not believe it is true.

19 MR MADLANGA SC: I will leave it. Are
20 you going to investigate it at all?

21 GENERAL PHIYEGA: I definitely shall.

22 MR MADLANGA SC: If you do not believe
23 that it's true, why would you even want, why would you even
24 bother to investigate it?

25 CHAIRPERSON: - the question. She said

Page 7202

1 leader to ensure that the training that we offer does
2 deliver what it's supposed to deliver for the citizens of
3 this country.

4 CHAIRPERSON: Thank you.

5 MR MADLANGA SC: May the Commission just
6 bear with me, please. Now, Commissioner, let me take you
7 back to something that we have debated, but the context now
8 will be different. You said that the SAPS expert on Public
9 Order Policing must have received his information on the
10 problems with the analogue radio system of SAPS from SAPS
11 commanders or SAPS members. What I would like to find out
12 is, are you in a position to explain why we only see this
13 in Mr De Rover's statement, why it is not in the SAPS
14 presentation, why it is not in the SAPS opening statement.
15 Are you in a position to explain that or not?

16 GENERAL PHIYEGA: I'm not sure whether
17 this question is coming for the first time because I do
18 know that an issue was raised much, much earlier, where we
19 even got our TMS division to write a short statement to
20 explain the radio functioning of SAPS. Much earlier when
21 the Commission was starting we were asked that question as
22 SAPS and we submitted something.

23 MR MADLANGA SC: I will agree with you,
24 National Commissioner, that in their interaction with
25 members of SAPS the evidence leaders have spoken to some

<p style="text-align: right;">Page 7203</p> <p>1 members of SAPS about the radio network. So probably that 2 is what you are referring to, but I'm asking you a 3 different question, and the question is why do we not see 4 the problem about that radio network in exhibit L, the SAPS 5 presentation, as also in the SAPS 6 opening statement? 7 CHAIRPERSON: I think you should ask her 8 whether she's able to tell us, because it may be a matter 9 of which she has no knowledge. 10 MR MADLANGA SC: Yes, yes, yes. Thank 11 you. Thank you, Mr Chairman. Are you able to tell us why 12 it is not in those two documents? Perhaps for context and 13 for you to understand why I'm asking that question, 14 according to Mr De Rover, this, the malfunctioning of that 15 radio system – 16 MR SEMENYA SC: Chair, I object again. 17 Can we go to paragraph 81 of Mr De Rover's statement? The 18 problems with the analogue radio network is not a 19 malfunctioning, it is how a analogue radio works. He says 20 its problems are those. He's not saying it's 21 malfunctioning. 22 MR MADLANGA SC: I will substitute – 23 MR SEMENYA SC: By contrast he's saying – 24 MR MADLANGA SC: I will – 25 CHAIRPERSON: I think Mr Semenya is</p>	<p style="text-align: right;">Page 7205</p> <p>1 in writing at our request. We initiated that process, not 2 so? 3 GENERAL PHIYEGA: You would recall that 4 there was even an article in the press which concerned us 5 and it was important for us to also correct that. 6 MR MADLANGA SC: But would it be fair to 7 suggest to you that SAPS must have been aware of this 8 problem prior to the press, the article, and also prior to 9 the enquiry by the evidence leaders? 10 GENERAL PHIYEGA: I am sure that when you 11 talk to the commanders that are going to present to you, 12 they will mention that. 13 MR MADLANGA SC: Are you not aware, are 14 you yourself not aware whether or not SAPS was already 15 aware of the problem prior to the article in the press that 16 you are referring to, and also prior to the enquiry by the 17 evidence leaders? 18 GENERAL PHIYEGA: I think the important 19 thing to mention is that our responding to you was not a 20 back-footed matter. We responded because we were able to 21 tell you that Petra is not here, Petra is in Eastern Cape. 22 We needed to do that because we were aware that there is an 23 issue around radios, and that's why we did what we did. 24 MR MADLANGA SC: I understand that and I 25 appreciate the response that we received from SAPS, but I'm</p>
<p style="text-align: right;">Page 7204</p> <p>1 right, because it doesn't follow from what he says that 2 there was a malfunction. It may be that there was a 3 problem not caused by malfunctioning, but caused by 4 something else, so the objection is well taken. 5 MR MADLANGA SC: I'm a layperson – thank 6 you, Mr Chairman. I'm a layperson in matters analogue 7 radio systems. Let me phrase the question differently, and 8 substitute "problems" for "malfunctioning." Are you in a 9 position to tell this Commission, National Commissioner, 10 why the problems with the analogue radio network that 11 resulted in the overall commander not being able to call a 12 halt to the operations, are you able to tell why it is that 13 we do not see that in exhibit L, the SAPS presentation, and 14 in the SAPS opening statement? 15 GENERAL PHIYEGA: I'm not able to do so, 16 but I will also say we have addressed you in particular on 17 the radio matter. The TMS note that we sent you did talk 18 about the radios. 19 MR MADLANGA SC: But do you accept that 20 it was such a crucial matter that it ought to have had some 21 importance in the case that SAPS presented before this 22 Commission? Would you agree with that? 23 GENERAL PHIYEGA: Yes, I regard it as 24 important, and this is why we responded to you in writing. 25 MR MADLANGA SC: And that was a response</p>	<p style="text-align: right;">Page 7206</p> <p>1 asking you a different question. Were you as the National 2 Commissioner of Police, were you aware prior to the article 3 that you are referring to, and also prior to the enquiry by 4 the evidence leaders, that there were on the day in 5 existence the problems that we have been talking about 6 around the analogue radio system of SAPS? Were you aware? 7 That is the question, and also prior to the article that 8 you are referring to, as also prior to the enquiry by the 9 evidence leaders. 10 GENERAL PHIYEGA: Yes, the issues of 11 communication and radios have been part and parcel of this 12 process from beginning to today. You have said in response 13 to an earlier question that the commanders would have been 14 aware as well. Now the question that I want to ask is – 15 no, no, no, I asked that. I will now take you to a 16 different subject, the tampering report. I hope that it 17 has been placed before you. That is the report that was 18 commissioned by you after you became aware that there had 19 been a tampering – 20 GENERAL PHIYEGA: I have it. 21 MR MADLANGA SC: - with the crime scene 22 at scene 2. Do you have a copy there, General? 23 GENERAL PHIYEGA: Yes. 24 MS PILLAY: Chair, this exhibit should be 25 marked FFF15. FFF15.</p>

<p style="text-align: right;">Page 7207</p> <p>1 CHAIRPERSON: The possible tampering 2 report. Exhibit FFF15. 3 MR MADLANGA SC: General, when did you 4 first become aware of the possible tampering with the crime 5 scene at scene 2 in Marikana? 6 GENERAL PHIYEGA: I think it was the 24th, 7 or the 23rd of October. 8 MR MADLANGA SC: Now are you aware that 9 the Commission only became aware – or perhaps, yes, the 10 Commission, including the evidence leaders, became aware of 11 the investigation that you had instituted after evidence on 12 the crime scene, evidence of Captain Mohlaki had been led 13 before this Commission? Are you aware of that, or not? 14 GENERAL PHIYEGA: I'm not aware, but I 15 can say that my becoming aware was because of Captain 16 Mohlaki's presentation here. 17 MR MADLANGA SC: I will just look at – or 18 perhaps so long let me ask this question. You will accept 19 if I suggest to you that Captain Mohlaki's evidence on this 20 subject was on 5 November 2012? You accept that? Ms 21 Pillay has just looked at the record for me on this. 22 GENERAL PHIYEGA: Ja, I think, I may be 23 wrong. During the presentation of Captain Botha and 24 Captain Mohlaki, that's when I became aware of that. I was 25 here.</p>	<p style="text-align: right;">Page 7209</p> <p>1 bit of time, Commissioners. 2 CHAIRPERSON: I see it's after 3 – Mr 3 Madlanga, after 3 o'clock, so we can give you the time and 4 take the tea adjournment at the same time. 5 MR MADLANGA SC: Thank you, Mr Chairman. 6 CHAIRPERSON: I just want to see 7 something before we do. Yes, the Commission will now 8 adjourn for tea. We'll resume just after quarter past 3. 9 [COMMISSION ADJOURNS COMMISSION RESUMES] 10 [15:25] CHAIRPERSON: The Commission resumes. 11 You're still under oath, National Commissioner. Mr 12 Madlanga? 13 MANGWASHI VICTORIA PHIYEGA: s.u.o. 14 CROSS-EXAMINATION BY MR MADLANGA SC (CONTD.): 15 Thank you, Mr Chairman. National Commissioner, you were 16 quite correct, Colonel Botha started testifying on 23 17 October 2012, and he was indeed, as you say, still 18 testifying even the following day. There's a matter that I 19 would like to get clarity from you on, and it is this. You 20 have already instituted an investigation on the possible 21 tampering on 24 October 2012. Captain Mohlaki comes to 22 testify before this Commission on 5 November 2012 and he 23 gives his evidence-in-chief based on his, on the 24 photographs that he had taken, which in and of themselves 25 did not show that there had been tampering before he took</p>
<p style="text-align: right;">Page 7208</p> <p>1 MR MADLANGA SC: Just to be sure what 2 exactly you are referring to, in particular insofar as 3 Captain Mohlaki is concerned, are you talking about when 4 Captain Mohlaki's evidence actually addressed the 5 tampering, where for instance two pictures would be shown 6 on the screens and the position of the weapons would be 7 different, or in some pictures there would be none, and 8 then a picture of the same person would actually have a 9 weapon when it wasn't there earlier? Are you talking about 10 that evidence when you refer to the evidence of Captain 11 Mohlaki? 12 GENERAL PHIYEGA: In fact the person who 13 was presenting I think was Botha, because I was here when 14 they broke for lunch, when he was coming to show his 15 pictures. I was alerted to that and we looked at them and 16 I saw that, and it was on the basis of that, that I said I 17 want to understand what is sitting behind these 18 differences. 19 MR MADLANGA SC: Well, I'm told by my 20 colleague in the evidence leading team, Mr Wesley, that 21 Lieutenant-Colonel Botha testified on 24 – or I'm sorry, 26 22 October 2012. 23 GENERAL PHIYEGA: And he was here for 24 many days. I mean he was here for many days. 25 MR MADLANGA SC: I'd like just a little</p>	<p style="text-align: right;">Page 7210</p> <p>1 the photographs that he presented before this Commission as 2 part of his evidence. I know this is long, but I'm just 3 setting a scene. Then when he is being re-examined – it 4 seems that I have my wires crossed when it comes to the 5 dates. I'm being told that he was re-examined on the 5th of 6 November, so his testimony must obviously have commenced 7 before that. 8 CHAIRPERSON: His testimony went on for a 9 quite a long time, you remember, much longer than we 10 anticipated. 11 MR MADLANGA SC: Yes, yes. Thank you, Mr 12 Chairman. Let me take one step back then. So he's been 13 cross-examined on the 5th of November. He would have 14 started testifying before that, but one thing sure is that 15 he testified after Colonel Botha had testified, which would 16 mean that he testified after you had instituted the 17 investigation. What I want to find out from you, are you 18 as the National Commissioner and as the head of SAPS in a 19 position to explain why it is that SAPS let this Commission 20 listen to and view – listen to the evidence of Captain 21 Mohlaki and view photographs taken by him, photographs 22 taken at a time when the tampering had already taken place? 23 Why was this Commission not alerted beforehand that that in 24 fact does not represent the scene; the scene had already 25 been tampered with? Are you in a position to give an</p>

Page 7211

1 explanation?

2 CHAIRPERSON: Yes, Mr Semenya?

3 MR SEMENYA SC: Chair, I think at the

4 heart of the question is probably why did we as SAPS legal

5 representatives allow the leading of evidence to happen in

6 the way it did, without alerting the Commission to the

7 investigation. If it is any –

8 MR MADLANGA SC: May I, even before my

9 learned friend proceeds, may I say for now let us hear what

10 the answer will be and only if it does turn on what my

11 learned friend says, will what my learned friend says

12 perhaps come into the equation. For now I just want to

13 know why the National Commissioner as the National

14 Commissioner and as the head of the South African Police

15 Service, why they as that organisation let evidence proceed

16 on a basis that was in fact not correct.

17 CHAIRPERSON: Mr Semenya, do you persist

18 in your objection?

19 MR SEMENYA SC: Let the witness answer,

20 correct, I'll give you the information just now.

21 CHAIRPERSON: Alright.

22 GENERAL PHIYEGA: I'm going to try and

23 deal with some chronology which may miss certain things.

24 If I do so, please pardon me. On the 23rd/24th when that

25 thing was happening, was, remember we had submitted our

Page 7212

1 preliminary presentation. Botha and Mohlaki were, even

2 though they work for us, were coming from the LCRC and

3 whatever information they were giving was coming to the

4 evidence leaders, not to us. So the discord that we

5 noticed, because all those documents were already with you,

6 and correct me, were discovered at that point in time,

7 that's how we managed to get your document that was

8 different from ours. I was alerted to that because I was

9 saying if this is the document that is with the evidence

10 leaders, and what we have submitted as our own submission

11 and whatever, I wanted to understand why the difference,

12 and it was on the basis of that that I said please

13 investigate for me and tell me what is happening, and

14 through - I'm sure our lawyers will talk to that – through

15 our lawyers we didn't wait to be asked; we brought the

16 information to yourselves to say this has happened, we are

17 doing the following, and that's my understanding of what

18 has happened here.

19 MR MADLANGA SC: By the information being

20 brought to us, to the attention of us evidence leaders, and

21 also us being advised as to what SAPS was doing, I trust

22 that you are not suggesting that that was done prior to the

23 re-examination of Captain Mohlaki on 5 November 2012?

24 GENERAL PHIYEGA: The specifics of the

25 telling of the Commission I don't have and I'm sure my

Page 7213

1 lawyers would be able to talk to that. All I know is that

2 when we discovered this, we did ask them to actually talk

3 to the Commission about what we are doing, because we

4 wanted to understand, and we've been open. I think you've

5 met a number of people who have been investigating, who

6 we've engaged. You've met with the - because we wanted to

7 be open and transparent about what we were doing.

8 MR MADLANGA SC: General, who drafted

9 your press statement? Did you do it yourself, or did

10 somebody do it for you?

11 MR SEMENYA SC: Chair, I -

12 MR MADLANGA SC: The press statement of

13 17 –

14 MR SEMENYA SC: Is Mr Madlanga moving

15 away from that?

16 CHAIRPERSON: Mr Semenya wants to say

17 something.

18 MR SEMENYA SC: Are you moving away?

19 MR MADLANGA SC: Yes. Yes, Mr Semenya.

20 MR SEMENYA SC: Chair, just for the

21 record, might we look at the very document, FFF15.

22 CHAIRPERSON: FFF15, the so-called, the

23 possible tampering report.

24 MR SEMENYA SC: Indeed, Chair, at page 8.

25 The date of the document is 2012/11/21. We could not have

Page 7214

1 known anything about how this investigation is positioned.

2 That's the first point. The second point is, we did not

3 even lead the evidence of Captain Mohlaki ourselves.

4 MR MADLANGA SC: May I move on, Mr

5 Chairman?

6 CHAIRPERSON: Yes.

7 MR MADLANGA SC: Thank you. National

8 Commissioner, who drafted your press statement of 17 August

9 2012?

10 CHAIRPERSON: That's FFF5, I think?

11 MR MADLANGA SC: Yes, Mr Chairman.

12 GENERAL PHIYEGA: I – may I request a

13 copy of that, because I don't have it with me.

14 CHAIRPERSON: Does the witness need a

15 copy of FFF5? To save time, she can have mine.

16 GENERAL PHIYEGA: Oh, is it this one? My

17 apologies, I thought you were talking about another

18 statement. Are we going back to this one? Then you can

19 have yours back.

20 MR MADLANGA SC: Yes, we are going back

21 there, General, but I don't think we are going back to any

22 previous question. The question was, who drafted it,

23 General? Did you do it yourself, or did somebody do it for

24 you?

25 GENERAL PHIYEGA: You've asked me that

Page 7215

1 question yesterday and I did say that that was a joint
 2 operation committee output and we also had our
 3 communications people in that environment. We had the team
 4 that were there, the commanders, as well as the COMS
 5 people.
 6 MR MADLANGA SC: I asked you about the
 7 briefing on the 16th and the update on the following day,
 8 not about the authorship.
 9 GENERAL PHIYEGA: You asked me.
 10 MR MADLANGA SC: Are you saying the
 11 people concerned all sat down around a table and they all
 12 drafted the document? There wasn't a single person who
 13 actually took responsibility for the drafting?
 14 GENERAL PHIYEGA: Yes, I am saying the
 15 people that – remember the process of putting this
 16 together, you asked me this question and I did say to you
 17 the JOC was responsible for – because these facts come from
 18 various people. You asked who was in the field, who was
 19 where, and I think everybody was sitting there, that these
 20 are the facts coming from this environment and the
 21 communications people for instance would not have been in
 22 the field, they'd be sitting there as communication
 23 scribes. Mashego was there and Ria was there and they were
 24 writing, being fed information to do that. So it's a
 25 collaborative output.

Page 7216

1 MR MADLANGA SC: So that collaborative
 2 process, the actual scribes were the communications people?
 3 GENERAL PHIYEGA: Yes.
 4 MR MADLANGA SC: And who drafted the
 5 internal briefing note that was sent to the Department of
 6 International Relations; that is exhibit FFF4?
 7 GENERAL PHIYEGA: It was the same
 8 process.
 9 MR MADLANGA SC: General, did you have a
 10 written text when you addressed the police parade on 20
 11 August 2012?
 12 GENERAL PHIYEGA: No.
 13 MR MADLANGA SC: Commissioners, those are
 14 all my questions. Thank you very much. And thanks to the
 15 National Commissioner as well.
 16 GENERAL PHIYEGA: Thank you.
 17 CHAIRPERSON: Thank you, Mr Madlanga. Mr
 18 Bizos, I understand you're going to cross-examine next. Is
 19 that correct?
 20 MR BIZOS SC: That's correct.
 21 CHAIRPERSON: Yes, we'll go on till just
 22 about 4 o'clock, which means you've got 20 minutes, unless
 23 you want me to adjourn now for tomorrow morning, but I'm
 24 happy if you wish to proceed.
 25 CROSS-EXAMINATION BY MR BIZOS SC: I'll

Page 7217

1 try to use the time, Mr Chairman. May I ask you, do you
 2 prefer to be called General or Commissioner?
 3 GENERAL PHIYEGA: Anything is fine.
 4 MR BIZOS SC: I prefer to call you
 5 Commissioner, for reasons which may become clearer to you
 6 during the course of our conversation.
 7 GENERAL PHIYEGA: I'm comfortable.
 8 CHAIRPERSON: It might be helpful if you
 9 called her National Commissioner, because otherwise –
 10 MR BIZOS SC: National Commissioner.
 11 CHAIRPERSON: - there may be confusion
 12 between her and us.
 13 MR BIZOS SC: And the provincial, yes.
 14 National Commissioner, very well. You were asked by one of
 15 the people, the journalists that sit around here day in and
 16 day out, Redi Tlhabi, whether the conduct of the police in
 17 shooting criminals encouraged the criminals to become
 18 brazen. Did you say that to her?
 19 GENERAL PHIYEGA: She spoke about brazen.
 20 I responded to the brazen –
 21 MR BIZOS SC: Yes.
 22 GENERAL PHIYEGA: - the statement she
 23 made.
 24 MR BIZOS SC: What did you say?
 25 GENERAL PHIYEGA: I wouldn't recall

Page 7218

1 precisely. If you have –
 2 MR BIZOS SC: Let me remind you.
 3 CHAIRPERSON: Sorry, can you tell us on
 4 what occasion did this take place?
 5 MR BIZOS SC: It's on the 16th of March
 6 2013, according to my notes.
 7 CHAIRPERSON: Thank you.
 8 MR BIZOS SC: "They are absolutely brazen
 9 because we have the most beautiful Constitution that allows
 10 rights." Then that was in inverted commas. It was shown
 11 on television. It was picked up, it wasn't denied by you.
 12 Do you concede that that is what you have said?
 13 GENERAL PHIYEGA: I do not deny that.
 14 MR BIZOS SC: Perhaps you can explain to
 15 us why you chose to use the word "beautiful," which is
 16 usually used in relation to cosmetic and fashion matters.
 17 What is it that they consider, or you consider "beautiful
 18 Constitution?" Please explain.
 19 GENERAL PHIYEGA: Perhaps being a Mopedi
 20 girl that I am, I took "busi," which may mean beautiful,
 21 which may mean wonderful, which may mean good. I probably
 22 made it a direct translation. I did not pay particular
 23 attention to the language, but all I was saying, was that
 24 we have a very good Constitution.
 25 [15:45] MR BIZOS SC: You were not asked whether

<p style="text-align: right;">Page 7219</p> <p>1 the Constitution was blue or white or what colour; you were 2 asked why did the criminals behave in the manner in which 3 they did, and why did you say that they are "absolutely 4 brazen because we have the most beautiful Constitution that 5 allows rights?" Explain that, please. Why did you use 6 those words?</p> <p>7 GENERAL PHIYEGA: I think if you were 8 part of the discussion and the breaks that we had, we had 9 quite some discussion around rights and responsibilities 10 and that interview, entirely edited. It was pre-recorded, 11 it was edited, and the issue of rights and responsibilities 12 was seriously canvassed and discussed during that day.</p> <p>13 MR BIZOS SC: Am I misinterpreting your 14 statement that the criminals are absolutely brazen because 15 they, there is a beautiful Constitution that protects their 16 rights? Am I misreading it?</p> <p>17 GENERAL PHIYEGA: What I said was that 18 our country has a good Constitution –</p> <p>19 MR BIZOS SC: No, you didn't say that. 20 No, National Commissioner, you said that criminals are 21 brazen because we have the most beautiful Constitution that 22 allows rights. Rights to whom? To the criminals, or not?</p> <p>23 GENERAL PHIYEGA: I thought you were 24 asking me what I was saying.</p> <p>25 MR BIZOS SC: No, I asked you what you</p>	<p style="text-align: right;">Page 7221</p> <p>1 force or service that you are heading ever express regret 2 that the liberal Constitution that we have is responsible 3 for the criminality that the country is unfortunately 4 facing? Did you ever hear anyone of your subordinates 5 expressing that view?</p> <p>6 GENERAL PHIYEGA: No. 7 MR BIZOS SC: Not ever? 8 GENERAL PHIYEGA: Not to me. 9 MR BIZOS SC: Or publicly? 10 GENERAL PHIYEGA: No, not to me. 11 MR BIZOS SC: No, the question is not to 12 you. Are you aware of any public statements made by your 13 subordinates that the Constitution molycoddles criminals 14 and that is the reason why we have high criminality?</p> <p>15 GENERAL PHIYEGA: I'm not aware. 16 MR BIZOS SC: You must be the only South 17 African who have not heard this. 18 MR SEMENYA SC: Chair, really – 19 CHAIRPERSON: Mr Bizos, that's a comment. 20 You're not to make those. If there's a statement that you 21 think is a matter of general knowledge which you suggest 22 she knows about, you can put it to her, but don't make 23 comments. 24 MR BIZOS SC: I'm sorry, yes. I am going 25 to put to you that you well know that there is a body of</p>
<p style="text-align: right;">Page 7220</p> <p>1 meant. Please, you know, this is not a classroom in which 2 we're playing with words. Please try and answer the 3 questions. I asked you what you meant. Did you mean what 4 I have said and will argue you meant?</p> <p>5 GENERAL PHIYEGA: I do not mean what you 6 said.</p> <p>7 MR BIZOS SC: What did you mean? 8 GENERAL PHIYEGA: If you allow me, I 9 would say I said we had a good Constitution. 10 MR BIZOS SC: No, that's not what you 11 said. Nobody asked you whether we had a good Constitution 12 or not. You were asked why were criminals so brazen, and 13 you said they are so brazen because we have the most 14 beautiful Constitution that allows for rights. You gave a 15 germane answer to the question, did you not? You were not 16 asked do we have an ugly or a beautiful Constitution. 17 GENERAL PHIYEGA: I have given you my 18 understanding of what I was saying and indeed the way you 19 are interpreting it, I'm saying I am not interpreting it 20 the way you are interpreting it. 21 MR BIZOS SC: Do you believe, or did you 22 ever believe or did you ever express a view that the 23 Constitution was molycoddling the criminals? 24 GENERAL PHIYEGA: No. 25 MR BIZOS SC: Did any members of the</p>	<p style="text-align: right;">Page 7222</p> <p>1 South Africans who resent the rights afforded to the people 2 of South Africa and are yearning for the absence of such 3 fundamental rights. Have you not heard anything? Have you 4 not read anything to that effect?</p> <p>5 GENERAL PHIYEGA: May I be assisted maybe 6 to be able to answer that to say this body of people that 7 you're talking about, are which people? 8 MR BIZOS SC: Are there not people who 9 are writing newspaper letters, making editorial comments in 10 some publications, that the criminals in South Africa are 11 exploiting the rights that have been accorded to them in 12 the Constitution, and this is why we have a high degree of 13 criminality? Have you never heard or read anything like 14 that?</p> <p>15 GENERAL PHIYEGA: That helps me. Yes, I 16 do read about those things. 17 MR BIZOS SC: Do you agree with them, or 18 you disagree with them? 19 GENERAL PHIYEGA: I do not agree with 20 them. 21 MR BIZOS SC: You do not agree with them. 22 Now why did you answer the question that you did, why are 23 they brazen, and they are absolutely brazen because we have 24 the most beautiful Constitution that allows rights? I'm 25 going to put to you - I don't want to repeat myself – that</p>

Page 7223

1 you actually made a derogatory remark in relation to our
 2 Constitution and the rights that it guarantees for the
 3 people of South Africa. Do you admit it or deny it, so
 4 that we can get on?
 5 GENERAL PHIYEGA: I deny it.
 6 MR BIZOS SC: You could have given a
 7 different answer, National Commissioner, and without any
 8 disrespect to you, but two of your predecessors, it may
 9 well be that criminals benefited from the fact that two of
 10 your predecessors, one was jailed and the other was sacked
 11 for corruption. You could have given that answer as to why
 12 we have such high degree of criminality, couldn't you?
 13 MR SEMENYA SC: Chair, the criminality in
 14 the country can't always sell because there was a
 15 predecessor who was sacked, another one who was jailed.
 16 CHAIRPERSON: I'm not quite sure that's
 17 what the question means. I'm not quite sure what the
 18 question means. Perhaps Mr Bizos should rephrase it and
 19 then you can –
 20 MR BIZOS SC: I don't understand the
 21 objection.
 22 CHAIRPERSON: Well, may I suggest you
 23 reformulate your question and then Mr Semenya can then, if
 24 he wants to, give us the focus of it.
 25 MR BIZOS SC: Did you know that two of

Page 7224

1 your predecessors, one was convicted of corruption and the
 2 other was removed from office for alleged corruption?
 3 Selebi and Bheki Cele. Do you know that?
 4 MR MADLANGA SC: Mr Chairman,
 5 Commissioners, may I offer to make a correction? I do not
 6 know whether it's proper. I was actually involved in the
 7 Cele matter and the finding was not one of corruption, it
 8 was one of lack of proper management. I'm putting it very
 9 broadly. Yes, we had argued strongly for a finding on
 10 corruption, but we did not succeed on that. So this is not
 11 correct.
 12 MR BIZOS SC: Sorry, thank you. One was
 13 convicted and the other was sacked for incompetence, if –
 14 or misconduct. Would that be a matter that may have led,
 15 if those actions led to non-proper policing, might that not
 16 have been a reason for the criminality that we have in the
 17 country?
 18 CHAIRPERSON: Before she answers the
 19 question, we have an objection from Mr Semenya that I must
 20 deal with.
 21 MR SEMENYA SC: Chair, the objection is
 22 it cannot be because of the predecessors, one being sacked
 23 on misconduct, another one jailed, that can explain the
 24 criminality in South Africa.
 25 MR BIZOS SC: I'm entitled to put the

Page 7225

1 question – I'm entitled –
 2 CHAIRPERSON: What is happening, as I
 3 understand, is Mr Bizos is asking you do you agree, or do
 4 you accept that a possible cause of the increased
 5 criminality in the country was the misconduct of two of
 6 your predecessors. Is that your question?
 7 MR BIZOS SC: That will be it.
 8 CHAIRPERSON: Ja.
 9 GENERAL PHIYEGA: I do not agree, because
 10 criminality has many causes.
 11 MR BIZOS SC: Could that be one?
 12 GENERAL PHIYEGA: I've already said I
 13 don't agree.
 14 MR BIZOS SC: Could the criminality have
 15 been as a result of the inefficiency of the police force,
 16 as it was renamed? Could it be because of the
 17 inefficiency?
 18 GENERAL PHIYEGA: I still do not agree.
 19 MR BIZOS SC: Sorry, I didn't hear your
 20 answer.
 21 GENERAL PHIYEGA: I do not agree.
 22 MR BIZOS SC: You don't agree. Could it
 23 have been that they were brazen because of the number of
 24 complaints that there have been about police torture and
 25 ill-treatment of arrested persons?

Page 7226

1 GENERAL PHIYEGA: I do not know.
 2 MR BIZOS SC: Could it have been that a
 3 number of citizens have been killed by the police?
 4 GENERAL PHIYEGA: Maybe before I answer
 5 this one, let me try to understand. Are you saying the
 6 criminals are conducting the crime they are, are doing the
 7 criminality that they are doing because there are people
 8 who are killed by the police?
 9 MR BIZOS SC: Yes, as an act of revenge.
 10 How many people have the police killed in the last year,
 11 the last year meaning 2012? Do you know? Did you find
 12 out?
 13 GENERAL PHIYEGA: So I should understand
 14 that the criminality is about revenge, it's a war?
 15 MR BIZOS SC: How many ordinary people
 16 have been killed by the police in 2012? Do you know?
 17 GENERAL PHIYEGA: I can get those
 18 statistics from IPID.
 19 MR BIZOS SC: You don't remember?
 20 GENERAL PHIYEGA: Not off-hand.
 21 MR BIZOS SC: Why did you mention to us
 22 the conversation that you had in Tanzania that there are
 23 only 10 policemen that were killed in Tanzania for the last
 24 year? Why did you mention it in your evidence?
 25 GENERAL PHIYEGA: Because in my evidence

Page 7227

1 I make reference to police killings.
 2 MR BIZOS SC: You wanted to inform the
 3 Commission and the public in South Africa, look at the
 4 wonderful record of Tanzania, there were only 10 policemen
 5 killed and about very many more were killed in South
 6 Africa?
 7 GENERAL PHIYEGA: I'm not using words
 8 such as "wonderful." I was just giving a comparative
 9 analysis that I have made.
 10 MR BIZOS SC: If you –
 11 CHAIRPERSON: Mr Bizos –
 12 MR BIZOS SC: I'll just finish this off,
 13 Mr Chairman.
 14 CHAIRPERSON: Alright.
 15 MR BIZOS SC: Did you tell your opposite
 16 number in Tanzania how many people were killed by the
 17 police in Tanzania?
 18 GENERAL PHIYEGA: It was not part of that
 19 conversation and he did not ask me.
 20 MR BIZOS SC: No, but you were there and
 21 you mentioned it as a matter of relevance because of
 22 comparative purposes. Surely the proper comparison would
 23 have been how many people did the Tanzanian police kill,
 24 and by way of contrast, how many people in South Africa
 25 were killed from either side. That would have been a

Page 7228

1 proper enquiry and proper information to put before the
 2 Commission.
 3 GENERAL PHIYEGA: Advocate, that was not
 4 our conversation.
 5 MR BIZOS SC: I just want to put to you
 6 finally on this topic –
 7 GENERAL PHIYEGA: I beg your pardon?
 8 MR BIZOS SC: I'm going to put to you
 9 finally for your comment that you are actually concerned
 10 not to say a single word which may be uncomplimentary to
 11 the South African Police. You are patting them on the
 12 back. You did so on the 17th. You did so on the 20th. You
 13 are doing so in the witness box in the lengthy cross-
 14 examination. What do you say to that?
 15 [16:05] GENERAL PHIYEGA: I do not agree, but I
 16 cannot change your assertion.
 17 MR BIZOS SC: Well [inaudible], thank you
 18 very much for the opportunity.
 19 CHAIRPERSON: The Commission will now
 20 adjourn until 9:30 tomorrow morning.

[COMMISSION ADJOURNED]

<p style="text-align: center;">A</p> <p>ability 7113:1 7145:10 able 7103:9 7114:18,25 7121:13 7122:12,23 7124:14 7126:12 7132:7 7133:21 7139:4 7145:13 7146:24 7148:15,23 7151:9 7164:3 7169:22 7170:16 7179:11 7185:10 7191:2 7192:8 7199:1 7203:8,11 7204:11,12 7204:15 7205:20 7213:1 7222:6 absence 7222:2 absolutely 7167:25 7191:1 7218:8 7219:3 7219:14 7222:23 accept 7115:5 7116:5 7123:14 7176:14 7193:15 7199:1 7204:19 7207:18,20 7225:4 acceptable 7181:1 7187:17 acceptance 7112:19 accepted 7161:10 7198:21 accepting 7121:8 accessed 7176:17 accomplish 7126:23 accord 7181:11 accorded 7222:11 account 7106:5 7128:7 7128:10,16 7137:23 achieve 7182:21 achieved 7124:1 acknowledgement 7154:4 act 7139:15 7145:11 7178:9 7189:25 7226:9 action 7126:22 actions 7126:24 7127:2 7127:3 7224:15 active 7173:23 actual 7126:12 7194:11 7216:2 ad 7119:7,8 add 7115:2,2 7129:7 7135:19 7182:9 addition 7149:16 address 7114:18 7116:25 7119:17 7120:14,23 7179:11 addressed 7109:2 7134:7,12 7135:14 7204:16 7208:4 7216:10 addressing 7191:5,10 adjourn 7209:8 7216:23 7228:20 adjourned 7184:13 7228:21</p>	<p>adjournment 7140:25 7141:3,4 7178:25 7179:3 7181:14 7209:4 ADJOURNS 7141:6 7179:4 7209:9 admission 7189:20 7191:9 admit 7187:16 7191:20 7223:3 admitted 7190:10,12 7190:18 adopt 7188:13 7189:22 advance 7113:5 advantage 7179:20 7181:8 adversarial 7164:4 adverse 7119:16,24,25 advice 7183:10 advisable 7136:6 advised 7184:16 7212:21 Advocate 7228:3 afforded 7222:1 afraid 7165:23 7195:3 Africa 7192:20 7222:2 7222:10 7223:3 7224:24 7227:3,6,24 African 7136:2 7144:14 7154:9 7157:8 7161:20 7162:6 7165:7,9 7167:3 7177:7 7187:25 7188:1,8 7194:8 7211:14 7221:17 7228:11 Africans 7222:1 Afrikaans 7159:8 7177:6 afternoon 7169:24 ago 7137:22 7155:25 agree 7108:17,19 7113:2 7115:11 7143:2 7162:19 7165:15,25 7166:4,11 7166:15,16,22,22 7173:5,5 7193:24 7202:23 7204:22 7222:17,19,21 7225:3 7225:9,13,18,21,22 7228:15 agreed 7108:9 7116:9 7143:4 agreement 7142:23 aimed 7191:6 AJP 7188:24 alarmed 7191:2 albeit 7132:6 alerted 7208:15 7210:23 7212:8 alerting 7211:6 allegation 7194:10 7195:17 7196:6 7198:15 7201:16 allegations 7186:18 7195:4,6,21 7196:20</p>	<p>7198:11,25 7201:11 7201:14,18 alleged 7195:8 7196:7 7224:2 allegedly 7162:2 7164:22 allow 7110:23 7118:11 7118:18 7119:17 7197:4 7211:5 7220:8 allowed 7181:3 7190:22 7196:24 7197:2,20 allows 7218:9 7219:5 7219:22 7220:14 7222:24 alluded 7127:24 7163:2 alright 7106:12 7126:10 7132:25 7133:5 7175:18,21 7211:21 7227:14 altercation 7179:23 alternatively 7175:10 America 7161:4 amounted 7154:4 analogue 7114:6 7121:1 7202:10 7203:18,19 7204:6,10 7206:6 analysing 7189:22 analysis 7227:9 angle 7153:1 annihilate 7161:14 answer 7105:18 7109:21 7110:17 7114:2,15,24 7116:1 7116:10,11,13,22 7117:3,4,25 7118:10 7118:16,17,17 7119:12,12 7120:12 7121:18,19 7122:11 7122:23 7123:9 7128:2 7137:14 7138:13 7139:4 7145:7,19 7146:14,19 7151:19,24 7152:3,19 7153:16,21,21 7154:6 7166:4,7,17 7169:22 7170:2,10 7172:12,24 7187:5 7191:24 7199:25 7201:2 7211:10,19 7220:2,15 7222:6,22 7223:7,11 7225:20 7226:4 answered 7110:4,9 7112:25 7114:16,22 7116:7 7118:7 7122:6 7165:24 7166:17 7172:2,8,12 7176:10 answering 7127:22 answers 7178:9,10,13 7224:18 anticipated 7210:10 anybody 7181:24 anyway 7176:10,22 7186:1 apologies 7130:24</p>	<p>7133:4 7162:16 7201:7 7214:17 apologise 7146:12 apology 7133:7 Apparently 7126:6 appear 7115:20 7125:24 7157:13,14 7165:12 7180:10 7186:25 appeared 7180:2 appears 7108:6 7141:16 7142:22 7156:19 7158:7 7175:22 7188:9 applicable 7188:13 7189:15 7193:19 application 7187:18 applied 7189:19 applies 7136:5 7154:7 apply 7118:24 7128:14 7134:10 7184:2 7189:14 applying 7197:1,1 appoints 7145:8 appreciate 7205:25 approach 7160:21 7189:22 7201:13 approached 7179:25 appropriate 7123:12 7129:4 7134:15 7140:24 7141:1 approving 7145:24,25 apropos 7125:13 area 7120:10 areas 7163:24 argue 7112:10 7113:17 7117:5 7130:9,9 7131:4 7220:4 argued 7188:11 7224:9 argument 7117:20 7118:14,15,17 7119:21 7193:3 argumentative 7109:19 7109:21 arguments 7160:15 arises 7198:23 armed 7138:4 7142:21 arms 7138:4 7140:5 7142:22 arrested 7225:25 arrived 7181:11 article 7205:4,8,15 7206:2,7 articulated 7111:5 7124:12 7144:10 articulation 7199:15 arts 7163:5 aside 7189:16 asked 7110:8 7116:9,10 7117:12 7135:6 7139:21 7166:6 7173:3 7178:2 7182:22 7185:16 7192:11 7199:7,11 7201:5,22 7202:21 7206:15 7212:15</p>	<p>7214:25 7215:6,9,16 7215:18 7217:14 7218:25 7219:2,25 7220:3,11,12,16 asking 7115:17,19 appear 7116:21 7120:19,20 7120:22,24 7121:5,7 7131:2,15 7140:9 7150:6 7151:25 7152:1,12,16,25 7165:17 7169:16 7170:4 7192:20 7200:10,12 7203:2,13 7206:1 7219:24 7225:3 aspect 7146:9 7183:24 7193:2 aspects 7182:17 aspiration 7163:3 7164:11,14 aspirational 7162:23 7164:16 7165:3 aspire 7163:7 assaulted 7177:25 assertion 7228:16 assess 7162:10 assist 7123:23 7137:7 7137:17 7148:5 7154:20,21 assisted 7139:24 7222:5 assume 7141:16 7150:11 7153:4,7 7169:9 7177:6 assumed 7153:23 assuming 7106:13 7186:12 assumption 7138:22,24 7142:12 7154:3,5,5 7169:11 asterisk 7177:1,4 astute 7195:7 atmosphere 7182:12,16 attach 7190:13,19 attempt 7119:5 7161:9 7192:17 attempts 7117:25 attend 7140:12 attended 7177:12 7195:14,25 7196:3 7198:16 attention 7126:16 7176:2,19 7212:20 7218:23 attest 7142:9 attitude 7183:3 attribute 7170:10 attributes 7150:1 augur 7158:11 August 7104:25 7105:6 7105:16 7123:21 7127:13 7135:25 7137:10 7138:15,18 7140:12,16 7141:24 7142:15 7144:5 7157:6 7214:8</p>
--	---	--	---	---

<p>7216:11 author 7174:13 7199:13 authority 7187:19 7189:13 7191:12 authorship 7215:8 available 7196:22 avoid 7148:18 7161:9 aware 7106:16 7116:8 7144:4 7155:19 7162:13,17 7186:9 7205:7,13,14,15,22 7206:2,6,14,18 7207:4,8,9,10,13,14 7207:15,24 7221:12 7221:15</p> <hr/> <p style="text-align: center;">B</p> <p>back 7121:22 7130:11 7130:24 7132:13 7133:9,14,14,22,24 7165:15 7183:13 7196:13 7199:7 7202:7 7210:12 7214:18,19,20,21 7228:12 backdrop 7160:12 back-footed 7205:20 bad 7114:4 Balko 7161:3,14 based 7115:20,21 7121:4,8,18 7123:1 7127:15,16 7130:9 7139:22 7140:1 7146:3 7153:4,24 7161:17,19 7185:6 7209:23 basing 7149:4 basis 7106:9 7121:17 7147:18 7154:3,5 7171:13 7192:17,18 7192:22 7193:8,11,16 7197:16 7208:16 7211:16 7212:12 batch 7196:7 battery 7117:2 bear 7124:25 7125:2 7143:8 7156:8 7202:6 bearing 7169:13,14 beautiful 7218:9,15,17 7218:20 7219:4,15,21 7220:14,16 7222:24 becoming 7207:15 Beer 7189:13 beg 7132:18 7228:7 began 7107:15 beginning 7108:20 7130:25 7161:15 7168:5 7206:12 begins 7157:21 7171:21 behave 7219:2 behaving 7184:7 belabour 7126:4 believe 7116:2 7124:8 7124:12 7137:14 7173:25 7174:23</p>	<p>7187:3 7199:19,21 7200:1,7,9,12,17,18 7200:22 7201:1 7220:21,22 believes 7119:3 7158:12 Bell 7188:21 benefited 7223:9 best 7104:1 7108:4 7110:6 7112:18,25 7113:12 7114:13 7115:24 7116:1,2,11 7116:13,15 7117:2,7 7121:12 7122:4 7123:7 7129:25 7131:3,7 7132:8 7134:8,13 7135:1,15 7154:19 better 7107:6 7114:5 7116:25 7131:12 7138:7 7196:13 beyond 7116:11 7117:3 7117:6 7129:9 Bheki 7224:3 big 7173:21 7177:1 7178:1 7197:13 billion 7145:24 binding 7165:18 bit 7140:20 7209:1 bits 7154:23 Bizos 7183:9,25 7184:4 7216:18,20,25 7217:4 7217:10,13,21,24 7218:2,5,8,14,25 7219:13,19,25 7220:7 7220:10,21,25 7221:7 7221:9,11,16,19,24 7222:8,17,21 7223:6 7223:18,20,25 7224:12,25 7225:3,7 7225:11,14,19,22 7226:2,9,15,19,21 7227:2,10,11,12,15 7227:20 7228:5,8,17 blamed 7129:15 blue 7219:1 body 7221:25 7222:6 Bongoza 7188:2 book 7175:5,22,23 7181:15 Botha 7207:23 7208:13 7208:21 7209:16 7210:15 7212:1 bother 7200:24 bothers 7129:20 7199:17 bottom 7110:4,11,22 7194:20 7195:8 bound 7188:12 7189:2 7189:20 box 7228:13 brazen 7217:18,19,20 7218:8 7219:4,14,21 7220:12,13 7222:23 7222:23 7225:23 breaks 7219:8</p>	<p>brevity 7140:22,24 bridge 7198:13 brief 7141:9,13 briefed 7142:4 7143:13 7144:1 briefing 7141:24 7142:15 7143:11 7215:7 7216:5 briefly 7140:15,19 brigadier 7178:18 7195:14,25 7198:17 bring 7198:5 7201:24 broader 7126:5 7197:1 broadly 7224:9 broke 7208:14 brought 7179:24 7201:15 7212:15,20 Bruce 7174:2,14 7181:15 7184:14 7194:21 budget 7145:24 7185:25 bush 7133:20 busi 7218:20 busy 7107:13 7130:16 7175:23 B-O-N-G-O-Z-A 7188:2</p> <hr/> <p style="text-align: center;">C</p> <p>C 7189:1 call 7103:4 7114:11,11 7121:3 7135:22 7141:12 7150:17 7204:11 7217:4 called 7132:19,21 7133:1 7173:19 7182:9,16 7185:9 7195:9,24 7198:14 7217:2,9 candidates 7198:20 canvassed 7219:12 can't 7110:18 7129:6 7151:24 7152:12 7192:13,21 7194:24 7195:1 7223:14 cap 7157:19 capable 7145:13 7158:11 capacity 7146:23 7148:3,4 Cape 7205:21 captain 7179:24 7180:1 7180:6 7207:12,15,19 7207:23,24 7208:3,4 7208:10 7209:21 7210:20 7212:23 7214:3 captains 7178:18 7195:15 7196:1 7198:17 carefully 7117:16 carried 7163:23 carry 7133:7 cars 7123:16 case 7113:9,19 7120:1</p>	<p>7154:7 7162:1 7180:10 7188:24 7196:25 7204:21 casualties 7161:10 categoric 7140:9 Cato 7162:2 cause 7199:9 7200:5 7225:4 caused 7204:3,3 causes 7225:10 cease 7131:23 7132:2 7132:12 7133:16 7134:6,22 7135:1,5 Cele 7224:3,7 celebrate 7111:12 central 7143:25 centre 7159:19 7174:19 certain 7103:20 7108:20 7113:5 7118:15 7144:15,16 7157:7 7165:2,4,4 7166:23,23 7190:11 7192:7 7195:21 7211:23 certainly 7103:10 7152:24 7158:10 7180:11 CFO 7145:15 CH 7145:15 Chair 7107:3 7109:18 7110:15 7117:1 7126:3 7136:22 7141:3 7151:25 7156:13 7168:19 7179:1 7181:18 7183:9 7184:15,15,23 7185:13 7186:17,22 7190:25 7192:17,23 7194:23 7197:24 7203:16 7206:24 7211:3 7213:11,20,24 7221:18 7223:13 7224:21 Chairman 7103:17 7106:22 7107:17 7109:25 7110:2 7113:10 7115:4,9 7117:22 7118:8,21 7119:1 7128:15 7130:19,20 7131:15 7136:15 7137:2 7141:11 7152:1 7156:3,7,11,15,18 7157:7 7159:9 7174:6 7174:8 7175:17 7176:24 7179:19 7181:5,9 7182:25 7185:20 7186:8,24 7193:6,24 7197:6,23 7199:6 7203:11 7204:6 7209:5,15 7210:12 7214:5,11 7217:1 7224:4 7227:13 chairperson's 7190:2 challenges 7160:17</p>	<p>chance 7175:6 change 7122:12 7189:16 7228:16 changed 7126:7 changes 7155:3 7159:4 7161:23 changing 7131:11 7159:7 7160:19 chaotic 7131:6 chapter 7156:19,21 7157:7,8 charge 7145:22,23 7154:1 charged 7161:11 7162:2 7164:22 check 7155:15,21 chief 7146:21 choose 7169:1 chose 7218:15 chronology 7211:23 circles 7106:7 7108:11 circumstances 7137:24 7196:25 7197:4 citation 7188:1,7,22,23 7188:23 cited 7162:3 citizens 7202:2 7226:3 civil 7159:5 civilian 7136:5,11 7159:3 7161:6 Civilianising 7158:20 civilians 7136:8,9 7137:3 clarification 7118:8,10 7179:21 clarity 7118:5 7209:19 classroom 7178:17 7220:1 clause 7128:11 clean 7128:24 clear 7128:18 7134:24 7177:5 7189:8 clearer 7217:5 clearly 7111:6 7134:16 7190:25 7196:9 client 7184:7 clip 7106:14 close 7109:5 cluster 7168:7 collaborative 7215:25 7216:1 collateral 7161:9 colleague 7183:1 7186:19 7208:20 colleagues 7155:25 collecting 7188:17 colonel 7129:23 7131:19 7132:16,19 7133:1,6 7134:4,5 7209:16 7210:15 colonels 7178:18 7195:14 7196:1 7198:17 colour 7219:1 column 7157:12 7158:3 7158:16 7159:21,24</p>
--	--	--	---	---

<p>7161:15,16 7164:20 7164:21 columns 7158:2 com 7168:8 combating 7160:21 come 7108:1,21 7120:11,24 7121:17 7130:11 7163:15 7168:18 7169:18 7173:8 7176:1 7187:10 7192:20 7194:21 7196:13 7198:8 7211:12 7215:17 comes 7134:5 7135:11 7154:24 7209:21 7210:4 comfortable 7217:7 coming 7115:15 7120:14 7133:13,13 7133:18 7134:1 7152:8 7202:17 7208:14 7212:2,3 7215:20 command 7131:23 7132:12 7134:7,12,22 7135:4,13 7160:14 7161:17 commander 7114:9,17 7114:25 7115:16 7116:15 7120:10,13 7120:14,23,25 7121:3 7121:14 7135:7 7204:11 commanders 7133:21 7168:7,7 7202:11 7205:11 7206:13 7215:4 commas 7218:10 commenced 7142:18 7143:13 7147:23 7210:6 commences 7158:15 commend 7182:13 comment 7113:6,7 7121:5 7131:8,14 7134:15 7144:7,13,17 7175:19,22 7221:19 7228:9 comments 7221:23 7222:9 commissioned 7206:18 Commissioner 7103:2 7103:12,17 7106:6,15 7107:14,20 7109:9 7110:25 7112:12 7114:1 7121:25 7123:20 7126:17 7129:3 7130:24 7135:24 7141:8,11 7149:7,10,12,13 7152:24 7155:11 7157:17 7158:3,17 7165:24 7171:6,7 7172:2 7173:25 7174:9 7176:25</p>	<p>7179:12,16 7181:8 7185:6,21 7187:2 7192:6 7194:2,4,5 7199:8 7202:6,24 7204:9 7206:2 7209:11,15 7210:18 7211:13,14 7214:8 7216:15 7217:2,5,9 7217:10,14 7219:20 7223:7 commissioners 7108:5 7113:10 7121:25 7124:25 7125:6 7143:9 7156:8 7161:2 7168:8,9 7181:9 7186:25 7209:1 7216:13 7224:5 Commissioner's 7192:11 Commission's 7145:4 committed 7105:17 committee 7167:10,11 7215:2 common 7169:1 communication 7206:11 7215:22 communications 7148:10 7215:3,21 7216:2 communities 7158:23 7160:15 7161:13 community 7158:8,25 7159:6,19,20 7160:6 7160:13 7163:25 comparative 7227:8,22 comparison 7227:22 competence 7160:18 competently 7190:5 complained 7183:21 complaints 7225:24 complete 7129:6 completed 7196:3 completely 7117:23 7191:4 complexity 7160:19 comprehensive 7148:19 COMS 7215:4 concede 7218:12 concepts 7163:2 concern 7133:12,15 7186:15 7194:2,6 7199:9 7200:5 concerned 7104:9 7113:22,23 7118:6,6 7129:16,17 7165:5 7205:4 7208:3 7215:11 7228:9 concerns 7187:2 conclusion 7178:6 7194:22 concluded 7188:25 condoned 7181:22 conduct 7132:7 7161:24 7181:11 7191:12,13 7198:4</p>	<p>7217:16 conducted 7135:25 7182:14 conducting 7226:6 conferred 7180:22 confidence 7158:24 7182:18 confirm 7183:6 confirmed 7183:2 conflict 7126:22 confused 7155:3 confusion 7217:11 connection 7115:7 consequences 7124:3 Consequently 7190:4 consider 7123:24 7145:1 7154:10,13,17 7173:15 7186:3 7188:18 7218:17,17 considered 7158:22 considers 7187:17 consisted 7159:7 consistent 7153:17 consists 7125:20 constitution 7145:8 7184:9 7218:9,18,24 7219:1,4,15,18,21 7220:9,11,14,16,23 7221:2,13 7222:12,24 7223:2 constitutional 7181:21 7183:4 contained 7128:9 CONTD 7103:16 7185:19 7209:14 contend 7135:15 contended 7188:16 content 7186:13 7187:11 7194:3 7199:8,21 7200:1,3,4 context 7104:3 7105:12 7106:4 7114:20 7128:2 7130:16 7147:8,9 7167:8 7171:1 7175:23 7182:3 7202:7 7203:12 contextualised 7169:6 continue 7112:16 7115:22,23 7119:1 7173:20 7182:17 7190:22 7196:18 continued 7138:5 7143:1 continues 7112:22 7145:11 7163:21 7182:19 continuing 7161:15 7182:20 continuous 7186:5 continuously 7164:11 contracts 7189:16 contrast 7203:23 7227:24 control 7129:10 7145:9 7161:17 7178:9</p>	<p>convened 7155:12 conversation 7217:6 7226:22 7227:19 7228:4 convicted 7224:1,13 conviction 7158:10 convinced 7190:3 cool 7181:7 copied 7196:5,8 copies 7156:1 copy 7107:20 7155:20 7156:6,8,14 7167:24 7174:9 7178:10 7195:19 7206:22 7214:13,15 cordial 7182:14 cordially 7182:11 core 7198:4 correct 7106:13,16,23 7107:3 7111:10 7116:5 7129:11 7132:2,4 7134:3 7140:12 7143:22,24 7144:19 7149:3,5,5 7153:1 7154:8,8 7155:2,17 7156:13 7169:10 7181:22 7185:20 7186:18 7187:1,7 7191:23 7193:25 7194:1,3,5 7197:14 7201:18 7205:5 7209:16 7211:16,20 7212:6 7216:19,20 7224:11 corrected 7106:18 correcting 7133:3 correction 7137:2 7224:5 Correctional 7188:3 corrections 7108:8 correctly 7105:17 7115:4 7116:24,25 7132:7 7184:12 corresponds 7125:13 corrupt 7192:21 corruption 7174:21 7223:11 7224:1,2,7 7224:10 cosmetic 7218:16 cost 7126:25 7127:10 couldn't 7223:12 counsel 7113:3 7157:25 7188:11,16,21 count 7160:1 countermanding 7197:25 country 7162:23,25 7163:6 7181:20 7202:3 7219:18 7221:3 7223:14 7224:17 7225:5 country's 7174:17 coupled 7161:22 course 7103:9 7118:11 7119:7 7123:6 7129:7 7177:11,22 7178:6</p>	<p>7192:2 7195:9,14,15 7195:17 7198:15,16 7198:23 7217:6 courses 7195:10,23 7196:7 7198:18 court 7188:7,13 7189:1 7189:1,8,11,17,19,21 7189:23,25 7197:3 courts 7187:18 7189:15 covered 7144:22 7145:4 7146:17 create 7159:5 created 7183:16 credibility 7118:25 crime 7160:12,19,22 7206:21 7207:4,12 7226:6 criminal 7174:16 criminality 7221:3,14 7222:13 7223:12,13 7224:16,24 7225:5,10 7225:14 7226:7,14 criminals 7217:17,17 7219:2,14,20,22 7220:12,23 7221:13 7222:10 7223:9 7226:6 crises 7161:21,25 7162:11 criteria 7159:3 cross 7106:20 7112:13 7118:24 7119:19 7133:19 7198:12 7228:13 crossed 7210:4 crossing 7133:25 cross-examination 7103:16 7119:2 7120:3 7185:19 7190:1,3 7209:14 7216:25 cross-examine 7216:18 cross-examined 7210:13 cross-examiner 7119:3 cross-examining 7103:14 crowd 7104:20 7105:7 7105:15 7108:12,16 7112:1,6,6 7127:6,7 7135:24 7138:17 7144:21 7145:3 7146:10,16 7147:21 7150:8,12,13,15 7151:4,17 7153:4,13 7153:24 crowds 7111:17 crucial 7114:11 7121:3 7144:15,16,21 7145:2 7146:10,16 7204:20 cull 7105:11 culture 7161:25 7162:9 CV 7150:18 C-JOC 7153:14</p>
---	--	--	--	---

<p>damage 7126:25 7127:10 7164:7 damaging 7198:11 daresay 7119:13 dark 7117:23,24 date 7199:16 7213:25 dates 7199:14 7210:5 David 7174:2,14 7194:20 day 7103:9 7108:24 7114:22 7130:25 7138:15 7140:16 7141:22 7155:24 7206:4 7209:18 7215:7 7217:15,16 7219:12 days 7208:24,24 de 7115:5,20 7116:5 7120:25 7121:8,15 7135:22 7189:13 7202:13 7203:14,17 dead 7136:12 7137:4 7178:1 deal 7103:7,8 7104:9 7124:5 7143:20 7145:14 7176:10 7193:2,5,7 7198:22 7199:3 7211:23 7224:20 dealing 7139:2 7140:1 7166:12 deals 7157:8 dealt 7120:1 7130:25 death 7111:12 7142:18 7154:12,18 deaths 7104:7,13 7105:25 7109:3 7111:14 debated 7179:7 7202:7 debating 7168:13 decide 7117:18 7129:12 decision 7119:23 7144:14 7147:8,19 7148:6,8 7149:1 7190:7 decisions 7144:16,21 7145:2,20 7146:2,10 7146:16,23 7147:2,3 7147:4,6,10,13,14,16 7147:17,21 7148:20 7148:24,25 define 7123:23 7140:16 defined 7137:11 7139:25 definite 7122:23 7133:22 7134:15 definitely 7200:21 7201:23 definition 7128:25 7129:1,21 7137:7 7138:10 7139:7 degree 7222:12 7223:12 delayed 7103:3 deliberately 7200:13 7200:15</p>	<p>deliver 7202:2,2 demilitarisation 7159:4 7162:11 7165:7 7168:16 demilitarised 7158:13 7162:7 7165:10 demilitarising 7158:15 democracy 7158:11 7160:17 democratic 7181:3 demonstrate 7131:5 demonstration 7181:5 denied 7218:11 deny 7218:13 7223:3,5 Department 7216:5 departure 7163:1 depend 7184:11 depending 7175:8 7192:13 depth 7151:8 deputy 7157:3 7168:8 derogatory 7223:1 describe 7132:7 described 7115:23 7141:23 7150:2 7174:14 7184:8 7192:5 7201:20 description 7141:13 desirable 7182:5 desire 7140:23 despite 7170:10,11 7177:19 destiny 7163:11 7164:15 destroy 7161:8 details 7139:5 determine 7177:18 detracting 7150:1 detrimental 7161:25 develop 7158:23 7163:22 developed 7162:4 developing 7160:17 Development 7155:19 7156:22 7162:14,15 7162:23 7175:17 developmental 7158:12 de-escalate 7126:22 didn't 7116:24 7123:10 7130:13 7132:4,4 7180:12 7193:2 7212:15 7219:19 7225:19 died 7136:1 7141:21 difference 7160:7 7168:22 7212:11 differences 7208:18 different 7117:15 7122:2 7124:22 7139:11 7143:16 7153:1 7161:7 7190:13,20 7191:5 7196:22 7202:8 7203:3 7206:1,16 7208:7 7212:8 7223:7 differently 7142:14</p>	<p>7204:7 difficult 7129:13 7133:9 7138:11 7140:8 7152:11,14,20 7165:18 7166:11,22 7195:12 difficulty 7194:24 diminished 7182:19 direct 7147:20 7166:6,7 7186:3 7191:14 7218:22 directed 7150:20 directing 7126:15 directions 7122:3 7133:11 7141:20 disagree 7118:22 7222:18 disallow 7196:17 discharge 7184:11 discipline 7161:17,18 discord 7212:4 discovered 7212:6 7213:2 discretion 7161:24 7191:3,6,19 discuss 7167:17 7173:19,21 discussed 7122:10 7179:7 7219:12 discussing 7168:14 discussion 7158:14 7166:10,20,21 7182:5 7182:23 7219:8,9 discussions 7166:23 dislodge 7119:2 dislodged 7119:4 dislodging 7119:5 display 7160:21 displayed 7180:3 displaying 7180:9,21 disregard 7128:17 disrespect 7223:8 disrespectful 7118:22 disrupted 7128:1,3,23 7129:2 disruption 7124:9,13 7124:21 7128:6 7129:20 7138:8 dissimilar 7189:18 distance 7180:21 distinction 7188:25 distinctly 7161:7 distressed 7177:11 distributed 7126:6 7155:24 7167:21 distribution 7184:2 diversity 7154:21 division 7175:25 7176:3,13 7188:9 7202:19 divisions 7145:12 7176:7,15 doctrine 7174:2 doctrines 7197:1 document 7106:12 7107:21 7126:11,12</p>	<p>7156:17,23 7170:22 7173:16,21,25 7174:12,13 7175:14 7180:5 7212:7,9 7213:21,25 7215:12 documents 7125:9 7148:9 7155:24 7203:12 7212:5 doesn't 7109:21 7110:18 7121:15 7123:11 7171:23,24 7172:10 7201:1 7204:1 doing 7104:23 7106:2 7118:2 7119:8 7123:25 7146:22 7148:16 7164:5 7170:2,17 7171:1 7175:15 7191:16 7212:17,21 7213:3,7 7226:6,7 7228:13 donnered 7178:4 7191:17 don't 7108:18 7109:10 7116:19 7117:17 7118:5,22 7119:16 7123:17 7126:5 7130:3 7151:1 7152:6 7152:10 7153:2,17 7166:13,15,15,22 7175:3,13 7181:21 7183:13 7184:10 7191:21 7192:9,15 7194:16 7195:3,10 7196:15,16 7199:17 7199:21 7200:16 7201:4,6 7212:25 7214:13,21 7221:22 7222:25 7223:20 7225:13,22 7226:19 doubt 7136:10,20 7182:20 draft 7182:7 drafted 7213:8 7214:8 7214:22 7215:12 7216:4 drafting 7215:13 draw 7176:19 drawn 7182:6 draws 7176:2 dropping 7141:17 due 7129:8 duty 7201:25 dying 7135:9</p>	<p>education 7163:5 effect 7161:25 7222:4 effective 7160:21 effects 7162:10 efficient 7160:20 efficiently 7184:12 effort 7192:19 eight 7134:20 either 7114:8 7129:24 7135:2 7173:5 7227:25 elaborate 7201:4 elections 7158:22 electronically 7155:24 elicit 7117:13 elucidate 7116:23 elucidation 7117:13 7118:19 7119:18 embrace 7165:21 7166:24,25 embracing 7170:1 7173:15 eminent 7197:10 emotions 7180:14 emphasis 7117:15 7153:12 emphasise 7159:2 7161:18 7165:10,14 7194:19 emphasised 7185:22 7193:1 empirically 7135:23 enable 7195:7 encouraged 7217:17 encouraging 7177:15 endorse 7183:6 enemies 7161:14 enemy 7161:9 enforcement 7177:11 7192:4 7195:10,24 engaged 7137:16 7169:18 7170:13 7213:6 engagement 7105:12 7142:6 7180:24 7182:2,3 engaging 7138:3 7165:20 7169:20 enlighten 7179:6 7192:15 enquiry 7205:9,16 7206:3,8 7228:1 ensure 7148:14 7184:9 7202:1 entire 7127:23 7168:9 entirely 7166:16 7219:10 entitled 7166:7,16 7188:13 7190:6 7224:25 7225:1 entity 7159:3 environment 7151:20 7215:3,20 equally 7184:2 equation 7120:24 7211:12</p>
E				
			<p>e 7175:22 earlier 7132:13 7133:10 7202:18,20 7206:13 7208:9 early 7177:12 7187:20 7195:9,11,23 7198:15 earn 7160:20 Eastern 7205:21 edited 7219:10,11 editorial 7222:9</p>	

<p>eroded 7182:19 essays 7198:19 establish 7158:23 established 7182:15 establishing 7191:6 evaluating 7189:23 evasive 7119:13 7200:13,15 evening 7140:14 7144:2 event 7163:10 7164:10 7194:7,7 events 7139:19,20 7142:16,18 everybody 7126:2 7168:6 7179:20 7215:19 evidence 7105:10 7106:4 7107:24 7108:8 7114:18 7140:21 7145:7 7182:7 7185:9 7186:20 7187:4,16 7188:12,14,17,19,20 7189:2,4,6,15,21,23 7190:6,10,12,14,18 7191:20 7192:20 7197:17 7198:14,21 7199:1 7202:25 7205:9,17 7206:4,9 7207:10,11,12,19 7208:4,10,10,20 7210:2,20 7211:5,15 7212:4,9,20 7214:3 7226:24,25 evidence-in-chief 7106:15 7209:23 evidentiary 7189:21 exact 7142:17 exactly 7110:5,6 7119:2 7120:16 7141:24 7142:15,17,19 7154:17 7156:17 7180:7 7184:18 7185:1,7 7208:2 exam 7178:6 7196:8 examination 7106:21 7112:14 7119:20 7196:2 7198:18,20 7228:14 examining 7118:25 example 7152:6 7162:3 7163:17 7165:13 7177:24 7190:1 examples 7148:22 exams 7191:16 7195:19 exception 7110:1 excerpt 7186:13,25 7190:17,18 7191:11 7193:12 7194:3 7199:8,22 7200:2,3,3 7200:4,11 excerpts 7185:3 excise 7105:16 excited 7119:16 executing 7124:1</p>	<p>7162:3 7164:22 execution 7112:6 7125:8 7127:24 7137:25 7138:25 executive 7168:9 exercise 7191:3,6,19 exercising 7181:2 exhibit 7106:17,19 7125:6,10,20 7126:9 7136:18 7156:10 7174:5 7203:4 7204:13 7206:24 7207:2 7216:6 existence 7187:10,12 7206:5 expect 7133:6,16 7176:9 expected 7139:15 7173:4 7175:25 7194:8,9,15,19 experience 7117:10 7144:7 7145:21 7149:6,22 7150:18 7163:23 7172:17,23 experienced 7146:1 experiences 7151:10 expert 7114:10 7121:16 7135:22 7174:17 7202:8 expertise 7149:6,22 7150:6,8,11,13,15,23 7150:25 7151:4,15,16 7151:22 7152:17 7153:3,7,13,24 explain 7135:22 7138:7 7166:9 7173:13 7184:4 7202:12,15,20 7210:19 7218:14,18 7219:5 7224:23 explained 7109:19 7128:21 7143:19 7150:2 7152:1 7173:17 explanation 7124:5 7211:1 exploiting 7222:11 exposed 7201:16 express 7164:4 7220:22 7221:1 expressing 7172:15 7221:5 expression 7172:10 extended 7142:24 extent 7114:9 7151:8 7181:2 extreme 7162:3 e-book 7174:23,24 7176:18 7184:14 7186:9</p> <hr/> <p style="text-align: center;">F</p> <hr/> <p>fabrication 7195:5 face 7112:18 faced 7119:24 facing 7221:4 fact 7108:3 7114:20</p>	<p>7119:13 7120:21 7122:8,18 7123:5 7124:2 7127:25 7130:5 7131:5 7133:10 7134:24 7136:13,20 7150:24 7153:4,6,25 7169:14 7188:15 7189:15 7192:10 7193:16 7194:11 7200:4 7208:12 7210:24 7211:16 7223:9 factors 7128:8 7129:8 facts 7115:20,21,22 7116:6 7121:5,17 7122:12 7134:9,14,23 7181:21 7189:3 7191:23 7193:12,13 7215:17,20 fail 7173:11 failed 7176:19 fair 7129:17,19 7134:10,16 7135:17 7140:20 7144:7,13,17 7153:8 7156:5 7175:12 7197:13 7201:2 7205:6 fairly 7146:2 fairness 7198:3 false 7196:6 far 7106:16 7114:4 7117:3 7118:5,6 7129:15 7140:21 7151:12 farce 7201:19 fashion 7142:11 7151:19 7218:16 fax 7168:1 fear 7160:13 fed 7215:24 feedback 7143:6 feet 7146:24 fell 7129:7 FFF10 7121:24 7131:20 FFF12 7107:2,4,9 FFF13 7156:12 FFF14 7174:7 FFF15 7206:25,25 7207:2 7213:21,22 FFF4 7216:6 FFF5 7214:10,15 field 7132:16,21 7153:3 7153:7,24 7215:18,22 file 7178:12 finality 7170:13 finally 7145:23 7177:15 7228:6,9 finance 7149:7 finances 7145:15 financial 7149:7,22 find 7122:11 7126:2,12 7166:25 7171:11 7172:10 7180:6 7187:25 7190:4 7196:4,7 7198:23</p>	<p>7199:24 7202:11 7210:17 7226:11 finding 7224:7,9 findings 7162:13 finds 7187:18 7201:3 7201:11 fine 7217:3 finish 7227:12 finished 7129:23 7130:2 fire 7103:24 7112:21 7113:21 7131:23 7132:3,12 7133:16,19 7134:6,22 7135:1,5 firearms 7177:11 7178:9 7192:4 7194:13 7195:9,24 fired 7134:7 firing 7103:24 7112:20 7113:21 7122:2 7131:22 7132:11 7133:11,12 7134:21 7134:25 7135:14,15 first 7104:2 7107:19 7111:9 7114:16 7117:9 7119:11,12 7130:14,14 7131:20 7159:6,16 7174:13,24 7185:15 7192:22 7202:17 7207:4 7214:2 fit 7170:11 five 7136:1 7137:3 7142:16,18 7169:3 focus 7146:9 7191:14 7223:24 focused 7105:8 focusing 7128:10 7130:7 7146:11 follow 7104:6 7114:9 7189:14 7194:17,17 7204:1 followed 7104:4,17 7106:2 7107:9 7189:23 following 7108:13 7118:7 7157:19 7158:7 7174:14 7188:25 7209:18 7212:17 7215:7 follows 7106:20 7131:21 follow-up 7116:22 foot 7125:23 7126:11 7126:16 7176:25 footage 7141:14,15 7142:13 force 7118:11 7126:23 7158:10,15,21 7159:1 7159:5 7160:8,10 7161:7 7165:9 7174:2 7174:18 7177:5,13,19 7177:23 7194:10 7221:1 7225:15 forget 7118:1 forgive 7140:18 7171:5</p>	<p>7171:7 7172:7 forgot 7130:5,8 forgotten 7143:23 form 7191:3 formalised 7160:10 formation 7111:19 formed 7197:16 forms 7178:16 forum 7167:14 forward 7123:12 7154:22 7168:11 7179:22 found 7136:12 7194:18 7197:20 7198:15,16 7198:17,19,20,24 foundation 7186:21 four 7169:2 framework 7177:17 Franklin 7188:25 fraud 7194:12 7201:20 freely 7181:20 friend 7118:3 7180:23 7183:21,22 7186:14 7193:7,8,20 7194:16 7211:9,11,11 friendly 7103:24 7112:21 7113:21 front 7136:12 7174:1 frustration 7160:13 full 7198:9 fully 7120:1 functioning 7202:20 functions 7190:4 fundamental 7222:3 funds 7148:14 furnish 7167:24 furnished 7123:2 further 7112:10,11,11 7116:1,25 7117:13,20 7119:17,19,21 7123:11 7134:19 7139:24 7161:23 7179:6,10 7185:18 7188:16 7195:13,17 Furthermore 7162:8 7189:12 future 7165:13 7199:3</p> <hr/> <p style="text-align: center;">G</p> <hr/> <p>g 7159:13 Gaffley 7122:2,8 7123:15 7130:6 7132:14,19 7133:1,6 7134:4,5 7135:8,11 7135:13 Gaffley's 7121:23 7129:23 7131:20 gap 7177:1 garnered 7158:8 generalised 7196:20 generally 7180:2 generic 7147:14 genesis 7163:11 germane 7220:15 getting 7116:12 7131:25</p>
--	---	---	--	--

<p>giant 7178:20 girl 7218:20 give 7104:3 7106:19 7110:19 7116:11,13 7118:16 7119:10 7120:8 7121:13 7122:23 7124:4 7131:12 7141:13 7145:6 7148:19 7152:12 7170:16 7175:9 7182:7 7183:16 7209:3 7210:25 7211:20 7223:24 given 7107:24 7113:1,2 7113:10 7114:2,24 7115:25 7116:5,10 7117:7 7118:10,24 7119:15,23 7121:18 7131:9 7132:3 7138:14 7139:7 7142:24 7143:7 7146:14 7156:6 7157:6 7165:22 7169:5 7170:11 7177:19,23 7178:7,8 7183:11,13 7188:22 7188:23,24 7191:11 7191:14,15 7195:19 7197:10 7198:5,7 7201:19 7220:17 7223:6,11 gives 7209:23 giving 7105:18 7116:13 7117:2 7139:22 7170:23 7212:3 7227:8 glad 7124:4 gleaned 7103:19,21 gleaning 7199:13 go 7123:25 7126:19 7131:18 7132:13 7138:1,6 7148:23 7151:12 7157:14 7159:21,22,25 7160:23 7164:23 7165:15 7166:18 7178:8 7189:9 7191:15 7199:7,22 7203:17 7216:21 goal 7126:23 7158:25 goes 7108:2 7135:6 7189:9 7195:17 going 7103:4 7106:20 7113:4,5,16 7114:5 7118:13 7130:6,12,16 7130:18,20 7131:19 7133:9 7138:6 7140:19 7141:9,11 7145:6 7150:23 7151:1 7153:16 7154:20,21 7157:7 7163:10,14 7165:5 7167:8 7168:11,18,25 7171:1 7175:4,9,13 7175:18 7177:3</p>	<p>7179:22 7181:13 7184:13,25 7185:4,5 7185:9,17 7192:19 7194:25 7200:8,20 7201:1,10,12,12 7205:11 7211:22 7214:18,20,21 7216:18 7221:24 7222:25 7228:8 good 7106:12,13 7114:3,4 7124:13,20 7124:21 7127:25 7128:23 7129:1 7159:8 7183:19 7196:17 7218:21,24 7219:18 7220:9,11 gotten 7115:13 government 7173:16 grabbed 7180:1 gradually 7160:9 granted 7190:2 granular 7143:21 grateful 7172:12 7182:24 greater 7158:8 7160:14 7160:18 grenade 7141:18 gritty 7139:5 7143:18 ground 7137:9 7138:7 7141:17 7143:16,18 group 7142:21 grow 7163:22 growing 7160:19 guarantees 7223:2 guided 7146:1 guidelines 7109:1 G262 7125:6</p> <hr/> <p style="text-align: center;">H</p> <p>hadn't 7175:24 7178:17 half 7177:24 halfway 7107:18,25 halt 7114:11 7121:3 7204:12 hand 7158:4,16 7161:11 7164:20 7196:7 7201:17 handed 7155:20 handle 7175:13 handled 7163:19 handles 7145:16 hands 7146:23 7179:25 7180:1,12 happen 7123:10 7162:8 7165:11,12 7201:10 7211:5 happened 7108:4,6 7109:5 7112:17 7115:7 7123:7,9 7139:11 7140:7,21 7141:9,14 7143:19 7173:18 7183:10 7212:16,18 happening 7105:2 7114:9 7147:9,10,16</p>	<p>7191:18 7211:25 7212:13 7225:2 happens 7135:23 7176:18 happy 7216:24 hard 7156:6 harmonious 7182:12 harmoniously 7182:11 hasn't 7172:2 haven't 7107:7 7119:15 7165:23 7169:6 7172:5,8,11 7175:5 7176:4 7184:21,24 head 7146:13 7186:14 7187:21 7195:22 7210:18 7211:14 headed 7106:12 7157:2 heading 7221:1 heads 7144:14 health 7163:6 hear 7131:25 7134:21 7164:13 7185:14 7211:9 7221:4 7225:19 heard 7110:3,13 7131:14 7134:22 7135:1 7175:24 7221:17 7222:3,13 hearing 7113:6 7135:9 hearsay 7188:19 7189:4 heart 7160:7 7211:4 held 7195:11 helmet 7157:18,19 help 7127:23 7156:16 7182:21 helpful 7217:8 helps 7126:1 7222:15 he's 7110:8 7113:4,5,5 7116:22 7121:16 7166:7 7192:25 7193:1,17,20,21 7203:20,23 7210:12 high 7143:6 7160:12 7176:14 7188:7 7221:14 7222:12 7223:12 higher 7158:9 highly 7158:20 high-pitched 7183:15 hint 7178:5 history 7163:14 hit 7123:15 7131:22 7132:10 hold 7136:23 holding 7180:12 7184:1 holds 7164:12 7190:11 honestly 7200:9 hope 7155:2 7157:15 7196:10 7206:16 hoping 7124:14 7133:23 7154:24 hour 7177:23 housekeeping 7106:9 7107:17 huge 7121:10</p>	<p>Human 7188:24 hypothesis 7192:18,18 hypothetical 7123:10 7199:11 7201:21</p> <hr/> <p style="text-align: center;">I</p> <p>identify 7122:10 7185:10 7195:15 ignore 7183:20 ignored 7177:22 ill-treatment 7225:25 imagine 7195:22 immediacy 7165:15 7169:15 immediate 7162:8 7165:11 7168:21,23 7169:15 7171:17,20 7172:4,16,18,19 7181:19 immediately 7103:8 7132:5 7134:12 7135:5 7143:9,9,12 7143:13 7168:17,21 7168:23 7178:2 7183:1,2 7196:13,13 implement 7167:6,8 implemented 7168:20 implication 7108:14,17 importance 7185:22 7204:21 important 7106:4 7128:1 7129:14 7169:4 7173:16 7182:15 7186:3 7204:24 7205:5,18 imported 7197:2 impossible 7114:8,8 7121:2 impression 7113:10 7146:12 7153:2 7183:17 7185:5 imprimatur 7182:9 improper 7189:24 improve 7164:11 7186:3 improvement 7186:6 improving 7185:22 impunity 7162:5 inadmissible 7190:15 inarticulate 7151:9 inaudible 7228:17 incapable 7196:23 7197:15 incident 7163:21 incidents 7135:24 inclined 7117:6 include 7108:15,16 7111:23 included 7128:21,22,22 includes 7111:9 7112:1 7168:7 including 7104:24 7124:2 7174:19 7178:17 7188:14,19 7207:10 incompetence 7224:13</p>	<p>inconsistent 7160:16 incorrect 7118:14 7136:25 7170:14 7173:3 7177:24 increased 7225:4 increasing 7160:12 index 7125:16 7126:6,7 indicate 7130:8 7145:11 7187:3 indicated 7120:4 7145:7 7169:19,21 7189:24 indicates 7134:9 indicating 7122:7 individual 7131:25 7132:6 individuals 7134:6 7161:13 indulgence 7179:10 inefficiency 7225:15,17 inevitable 7161:10 infer 7151:14 inference 7121:20 inform 7154:25 7187:16 7189:3 7227:2 information 7115:8 7116:8 7126:14 7177:10 7188:15,18 7190:5 7191:3 7195:7 7196:21 7202:9 7211:20 7212:3,16,19 7215:24 7228:1 informed 7120:25 7143:3 7146:2,2,23 7178:16,17 initiated 7205:1 injured 7122:18 7127:14,19 injuries 7127:1,10 7129:5 injustice 7150:17 ink 7195:20 innuendo 7199:18 inputs 7154:21 inquiry 7187:15 inserted 7108:7 insignia 7159:4 insofar 7113:21 7129:7 7165:5 7208:2 inspection 7136:12 instance 7148:9 7208:5 7215:21 instances 7184:10 Institute 7174:20 instituted 7207:11 7209:20 7210:16 institution 7146:13 instructed 7177:17 7178:15 instructor 7177:20,25 7178:3,13 intend 7135:22 intended 7117:13 7123:25 7124:2 7130:7 7189:8,11</p>
---	--	--	--	--

<p>macro 7149:13 Madlanga's 7152:25 7191:23 main 7160:7 making 7106:10 7108:23 7121:19 7126:5 7136:7 7138:21,23 7149:2 7152:13 7181:24 7192:19 7222:9 malfunction 7120:15 7120:21 7204:2 malfunctioned 7121:10 malfunctioning 7121:7 7203:14,19,21 7204:3 7204:8 Malindi 7103:4,6,11 7179:6,9 Mampoer 7174:1 man 7145:8 7178:1 7194:25 manage 7145:9,10,18 7146:7 7164:9 7181:7 managed 7212:7 management 7104:21 7105:7,15 7108:12,16 7112:2,6,7 7127:6,7 7135:25 7138:17 7144:22 7145:3 7146:11,16 7147:22 7149:7,8,16,23 7150:8,12,14,15 7151:4,17 7153:4,13 7153:24 7161:21 7162:12 7167:14 7224:8 manager 7145:15 7150:4 7151:6,11,21 7153:6 7154:1 7170:7 7173:6,9 mandate 7160:16 MANGWASHI 7103:15 7179:14 7209:13 manifest 7191:18 manner 7121:10,11 7163:23 7164:4,9 7219:2 Manor 7162:2 mantra 7186:6 manual 7195:19 7196:8 Manuel 7157:1,2 March 7103:1 7218:5 Marikana 7104:21,23 7105:15 7108:12 7112:2 7123:21 7140:12,14 7144:22 7145:4,22 7147:7,9 7147:11,22,23 7148:5 7148:16 7154:13,18 7174:2 7207:5 mark 7107:2 7177:20 marked 7107:7,10 7156:10 7178:10,14 7206:25 marks 7159:18</p>	<p>Mashego 7215:23 material 7103:18,19,21 7176:3 7187:8,10 7189:21 matter 7103:7,18,20 7118:17 7119:20,22 7120:1 7122:18 7129:11 7145:14 7170:20 7176:14 7179:7 7181:19,23 7185:15,18 7186:15 7186:25 7187:2 7188:2 7189:6 7190:13 7191:24,25 7192:5,12 7193:2 7194:2,5 7196:11 7198:22 7199:2,23 7203:8 7204:17,20 7205:20 7209:18 7221:21 7224:7,14 7227:21 matters 7118:25 7144:21 7145:3 7146:16 7165:3,4,5 7184:9 7199:20,22 7204:6 7218:16 maximum 7174:2 7177:5,13 Mbombo 7149:6,9 7150:4,14 7151:3,15 7153:3,23 mean 7104:18 7109:6 7110:16 7118:22 7139:25 7148:3 7150:12 7167:2 7168:11 7171:12,23 7172:11,16 7201:18 7208:24 7210:16 7218:20,21,21 7220:3 7220:5,7 meaning 7110:19 7116:23 7172:15 7226:11 means 7116:19 7149:25 7169:7 7171:23 7172:11 7181:6 7190:9 7216:22 7223:17,18 meant 7104:10 7109:20 7110:16 7117:14 7118:20 7119:2 7143:2 7220:1,3,4 measure 7128:17 measured 7126:24 7127:10 7191:8 medium 7169:6,7,7 7170:23,23,25 7171:8 7171:11,13,16,19,20 7171:23 7172:9,11,19 7172:20 meet 7198:9 meeting 7138:3 7155:12 7167:18 7168:5 meets 7159:2 member 7123:2 7153:5</p>	<p>7153:25 7177:10,25 7185:10 members 7103:23,25 7112:20,21 7115:8,21 7122:2,17,18 7131:22 7131:24 7132:3,4,10 7132:12 7133:17 7136:2 7137:3,17 7143:6 7155:8 7162:1 7177:17 7179:19 7181:23 7184:7 7185:23 7186:4 7202:11,25 7203:1 7220:25 mention 7147:17 7205:12,19 7226:21 7226:24 mentioned 7105:24 7108:14 7136:20 7147:17,18 7148:21 7183:3 7227:21 mere 7180:8 met 7213:5,6 metamorphosis 7155:3 methodologies 7159:7 microcosm 7149:13 microphone 7178:23 middle 7108:19 mild 7179:23 militarisation 7161:6 7162:10 7166:10,19 militarised 7158:20 military 7159:5 7160:11,14 7161:6,23 7166:19 military's 7161:8 mind 7169:14,14 7170:12 mine 7156:15 7214:15 minimum 7126:22 Minister 7188:3 minute 7124:24 minutes 7216:22 misconduct 7224:14,23 7225:5 misinterpreting 7219:13 misreading 7219:16 missed 7171:14 missing 7132:23 7159:13 misspelt 7159:9 mistake 7180:5 misunderstand 7117:17 Mm 7150:21 7157:10 7161:1 7176:21 7177:8 Mm-mm 7160:4 7175:7 mobilisation 7148:13 modern 7158:11 7160:16 7161:18,18 Mohlaki 7207:12,24 7208:3,11 7209:21 7210:21 7212:1,23</p>	<p>7214:3 Mohlaki's 7207:16,19 7208:4 molycoddles 7221:13 molycoddling 7220:23 monitors 7176:1 months 7144:5 7199:14 Mopedi 7218:19 morning 7103:5 7106:13,13 7179:11 7216:23 7228:20 mote 7198:10 motions 7192:3 motivate 7166:16 mound 7178:7 mountain 7142:8 7143:4 mourning 7108:3,22,25 7111:13 move 7108:10 7113:8 7123:3,12,20 7124:6 7137:17 7138:3 7142:7 7158:14 7214:4 moved 7111:15 7142:7 movement 7143:1,10 7143:12 moving 7109:1 7141:19 7213:14,18 Mpembe 7144:1 7153:13,14 7154:7 MPOFU 7125:12,16,19 7125:22,25 7126:3,13 7136:16,22 Mulder 7188:22 multidimensional 7124:19 multiple 7135:23 mustn't 7182:18 7192:12</p>	<p>7214:7 7216:15 7217:9,10,14 7219:20 7223:7 nature 7114:7 7187:6 7187:17 7188:19 7190:15 7191:11 7194:10,12 nauseam 7119:8,9 navigate 7163:7 NDP 7163:8 7164:12 7165:20 7167:16 7168:14 7173:13 near 7114:8 7119:8 necessarily 7136:5 necessary 7120:2 7144:6 7151:1 7158:22 7173:7,10 7201:5 need 7127:21 7149:16 7151:9 7196:15 7214:14 needed 7104:18 7142:7 7205:22 needs 7160:6 neglect 7160:17 neglected 7177:14 negotiated 7137:16,25 7138:1 negotiation 7142:6,25 negotiations 7139:9 7140:4 7142:25 neither 7107:13 network 7114:7,12 7115:6,18 7120:16 7121:1,7,10 7203:1,4 7203:18 7204:10 never 7173:18 7178:4 7222:13 new 7126:6,7 7177:11 7192:25 7193:1 newspaper 7188:19 7189:4 7222:9 NGOs 7174:19 nitty 7139:5 7143:18 non-proper 7224:15 normal 7135:8 North-West 7149:10 7149:11 7155:11,12 North-Western 7154:2 notaries 7152:7,18 note 7108:3,25 7112:25 7165:18 7204:17 7216:5 noted 7166:2,3 notes 7177:10,12,19 7196:4 7218:6 notice 7108:5 7141:16 noticed 7212:5 November 7207:20 7209:22 7210:6,13 7212:23 Ntsebeza 7179:17,18 7180:17,20 7181:17 7181:18 7182:4,23,25 number 7106:17,19 7125:7 7126:10</p>
---	--	---	---	---

7134:23 7153:6 7154:1 7155:2 7162:25 7163:24 7169:1 7178:12 7213:5 7225:23 7226:3 7227:16 numbering 7125:13,13 numbers 7126:7,10 numerous 7183:11	onwards 7125:10 ook 7131:1 open 7109:4 7213:4,7 opening 7144:10 7202:14 7203:6 7204:14 operate 7148:15 operated 7189:7 operating 7106:1 operation 7121:4,11 7123:6,21 7126:25 7127:7,18,19 7128:18 7129:6,13 7131:6,16 7131:17 7135:25 7137:4,10,21 7138:17 7138:19 7143:25 7145:3 7155:13 7215:2 operational 7109:12 7144:7,21 7145:3,17 7145:21 operations 7114:12 7145:22,23,25 7146:21 7153:15 7204:12 operative 7194:1 opinion 7104:4 opportunity 7175:10 7198:5 7228:18 opposite 7159:21 7194:8,15 7198:24 7227:15 order 7104:17,20 7116:24 7118:10 7125:6 7132:2 7134:5 7134:25 7137:12 7138:24 7139:14,16 7150:11 7151:8 7163:18 7196:15 7202:9 orders 7159:5 ordinarily 7148:25 ordinary 7189:18 7226:15 organisation 7145:11 7146:4,8 7161:19 7169:25,25 7186:6 7211:15 organisational 7161:22 7162:9 organisationally 7178:20 original 7198:19 ought 7204:20 outcome 7124:7,10,13 7124:22 7128:5,5,22 7128:24 7129:2 7138:8 7139:11 7140:8 outcomes 7160:7 outlined 7191:1 output 7215:2,25 outside 7163:9 7180:18 7183:10 overall 7114:8 7121:3 7204:11	Overkill 7161:3 overpower 7161:8 o'clock 7178:23 7209:3 7216:22 o'clock 7140:23	<hr/> P <hr/> page 7106:11 7107:18 7108:1 7125:8,13,13 7125:23,24 7126:2,10 7126:17 7157:11,12 7157:13,14,19,21,24 7158:14 7159:22,22 7159:24 7160:23,23 7161:16 7164:20 7171:10 7174:11,12 7174:21 7176:25 7200:16,16 7213:24 pages 7125:21 7177:20 7177:21 7178:11 pamphlet 7179:24 7183:13,18 pamphlets 7184:3 paper 7162:21 7178:7 papers 7155:22 7196:2 7196:8 7198:18 parade 7216:10 paragraph 7121:23 7124:24 7125:3,7 7126:16 7127:17 7128:9,9 7131:20,21 7133:10 7137:11 7155:1,4,5 7159:23 7159:23 7160:1,24 7161:16 7164:23,23 7171:9,9 7188:9 7189:9,12 7203:17 paragraphs 7130:13 paramilitary 7161:3 paraphrasing 7170:6 para-military 7158:10 7159:1 7160:10 parcel 7206:11 pardon 7132:18 7143:24 7211:24 7228:7 parliament 7185:21 part 7105:2,7 7107:16 7108:15 7114:19 7120:12 7125:9 7126:11 7130:14 7133:19,20 7141:14 7145:19 7148:11 7155:23 7163:12,13 7163:13,14 7165:1 7180:5 7206:11 7210:2 7219:8 7227:18 partially 7136:25 participating 7178:20 particular 7119:20 7125:9 7130:14 7145:25 7147:19 7160:1 7164:15 7175:11 7190:15 7192:2,2 7193:2	7196:25 7197:4 7199:14,15 7204:16 7208:2 7218:22 particularity 7195:16 particularly 7122:22 7183:15 parties 7181:2 7182:8 7182:11,13 parts 7114:16 7120:8 7145:7 7157:7 party 7191:8 pass 7191:16 passage 7181:15 7187:22 passages 7175:11,19 7176:3,19 7185:7 7195:20 7196:4 passive 7155:8 patterns 7160:19 patting 7228:11 paused 7178:19 pay 7218:22 peace 7161:11 peaceful 7163:20,25 7181:4,25 pen 7178:11 pepper 7178:2 perceived 7162:5 perception 7160:13 7163:2 period 7144:22 7145:4 7146:17 periphery 7183:12 permission 7190:2 permit 7107:2 permitted 7103:8 7193:4 persist 7211:17 person 7120:23 7135:6 7139:4 7144:13 7145:10,12,15 7149:15 7150:13 7187:9 7208:8,12 7215:12 personally 7176:8 persons 7225:25 perspective 7147:14 pester 7166:5 Petra 7205:21,21 phase 7159:6,7 philosophical 7163:1 PHIYENGA 7137:6 photographs 7209:24 7210:1,21,21 phrase 7111:22 7130:1 7142:13 7171:8 7204:7 phrased 7110:24 pick 7163:17 picked 7218:11 picture 7208:8 pictures 7208:5,7,15 piece 7177:9 7187:8,10 7199:15 pieces 7154:23 Pillay 7107:2,3,7	7126:8 7156:13 7187:25 7206:24 7207:21 placards 7180:2,8,9,12 7180:21 7181:12 7183:25 7184:1 place 7107:25 7151:7 7155:13 7157:16 7160:11 7168:16 7181:10 7183:1 7192:22 7210:22 7218:4 placed 7159:19 7190:6 7206:17 plain 7123:19 plan 7111:19 7124:6,8 7124:10,11,13,13,21 7124:22 7127:25,25 7128:21,23,23 7129:1 7129:2 7137:20,20,20 7138:15,16,18,22 7139:13 7155:19 7156:22 7162:15,23 7162:23 7163:4 7167:6,8 7169:10,14 7170:17 7172:20 7173:7 7175:17 plane 7128:12 planned 7137:15 planning 7124:7 7156:23,25 7162:15 7162:16,18,22 7170:25 7171:18 7172:5,17,23 plans 7104:11 7172:18 play 7106:3 7149:14 played 7105:11 playing 7220:2 plays 7149:18 plead 7112:24 pleadings 7189:2 please 7120:2 7124:25 7126:19 7140:24 7143:8 7176:23 7192:15 7196:2 7199:4 7202:6 7211:24 7212:12 7218:18 7219:5 7220:1,2 pleased 7106:18 pleases 7189:4 plus 7164:6 point 7106:10 7108:10 7109:22 7113:4,24 7114:2,3,3,4,4,5,24 7118:14 7119:17,18 7119:19,20 7123:9,10 7124:11 7126:4,5 7132:24 7134:10,19 7136:6 7140:6 7142:17 7166:5,10,10 7169:1,16 7170:12,16 7170:20,21,23 7172:5 7173:9 7178:24 7192:15,25 7193:1,7 7194:19 7197:14
--	---	---	--	--	---

7212:6 7214:2,2 points 7129:11 7163:1 policeman 7123:5,5 7183:14 policemen 7226:23 7227:4 police's 7160:16 policing 7104:1,16,19 7108:5 7110:7 7112:18 7113:12 7114:14 7115:1,24 7121:12 7122:5,17,20 7123:8 7129:25 7131:3,7 7132:8 7134:8,14 7135:2,16 7146:10 7150:11 7151:8 7159:6,7,20 7159:20 7160:7 7161:6 7163:18 7174:15 7196:15 7198:5 7202:9 7224:15 Polisiediens 7177:7 politicised 7158:20 portion 7164:23 7200:1 position 7114:10 7119:3,6 7122:13 7124:15,17 7142:2 7147:1 7179:6 7180:7 7187:13,18 7193:21 7196:22 7198:11 7202:12,15 7204:9 7208:6 7210:19,25 positioned 7146:3,7,15 7214:1 positioning 7164:14 positive 7158:24 possession 7180:9 possibilities 7122:14 possible 7207:1,4 7209:20 7213:23 7225:4 possibly 7120:25 7122:19 7123:13,14 7182:6 Post 7124:13 Potchefstroom 7154:15 7155:9,10,15 power 7189:16 powers 7149:18 preceded 7138:14 precedent 7107:9 precisely 7109:7 7194:23 7218:1 predecessor 7223:15 predecessors 7223:8,10 7224:1,22 7225:6 predetermined 7173:8 predicate 7186:17 prefaced 7187:1 7193:25 prefer 7143:17 7156:15 7217:2,4 prejudice 7191:8,9,18 7191:22 7192:9,9,14 7193:4,23 7194:6	7195:2 7196:16,23 7197:15,20 preliminary 7182:5,23 7212:1 prelude 7184:16,25 premise 7136:25 prepare 7154:14 7182:7 prepared 7183:16 prescribe 7109:10 prescripts 7104:5,12 7106:1 7108:13 7109:8,9,10,10,14 7110:10,12,17 7111:1 7111:2,3 7115:1 present 7205:11 presentation 7111:6 7139:20 7202:14 7203:5 7204:13 7207:16,23 7212:1 presented 7187:9 7200:15 7204:21 7210:1 presenting 7185:25 7208:13 presents 7114:13 President 7145:8 7157:6 7182:21 press 7205:4,8,15 7213:9,12 7214:8 presumably 7129:9 7136:1 presume 7105:1 7155:11 presupposes 7163:9 presupposition 7122:22 7123:1,4,14 pretence 7195:18 pretended 7192:3 pretty 7176:5 7177:24 prevent 7181:24 previous 7140:7 7159:24 7164:21 7214:22 pre-empted 7128:3 pre-recorded 7219:10 printed 7126:11 prior 7168:2 7205:8,8 7205:15,16 7206:2,3 7206:7,8 7212:22 probability 7176:14 probably 7135:3 7154:23 7181:10 7203:1 7211:4 7218:21 probative 7191:4,20 problem 7125:18 7161:5 7203:4 7204:3 7205:8,15 problematic 7114:12 problems 7114:13 7202:10 7203:18,20 7204:8,10 7206:5 procedure 7188:14 7189:18,19 procedures 7106:1	proceed 7106:9 7117:21 7118:19 7119:24 7120:3 7126:2 7136:24 7140:24 7165:8 7176:23 7199:4 7211:15 7216:24 proceeded 7142:12 proceedings 7103:1 7187:6,6,15 proceeds 7211:9 process 7124:6,9,14 7128:22 7135:9 7139:2 7140:6 7160:10 7163:9,10,13 7167:5 7168:17 7169:17 7170:3,12 7173:7 7199:23 7205:1 7206:12 7215:15 7216:2,8 processes 7104:17 7105:25 7109:8 7115:2 7137:16 7140:3 produced 7195:1 7198:24 producing 7148:9 product 7112:8 professional 7109:1 7123:7 7129:25 7151:10 7159:3 7160:21 7161:24 7164:9 professionalise 7158:22 professionalism 7162:5 profoundly 7144:10 programme 7170:17 progress 7155:15 7170:16,19 7173:16 7173:22 promote 7158:24 promoting 7132:16,20 proper 7191:19 7201:13 7224:6,8 7227:22 7228:1,1 property 7126:25 7127:10 7164:8 propose 7175:15 proposition 7130:19 7192:21 propositions 7103:20 protect 7161:12,12 protection 7116:17,18 7116:19 protects 7219:15 protest 7164:3 7181:20 7181:24 7183:4 protesters 7103:23 7105:6 7112:19 7131:22 protesting 7164:1 7183:5 protestors 7132:10 7136:2,18 7142:21 7143:1 protests 7147:23	protocols 7104:5,12 proves 7201:17 province 7149:11,15 7154:2 7155:13 provinces 7167:15 provincial 7149:6,10 7149:13 7155:11 7168:8,8,9 7217:13 public 7104:17,20 7148:11 7150:11,11 7151:7 7160:20 7163:18 7181:24 7183:19 7196:14 7202:8 7221:12 7227:3 publication 7156:20 7161:4 7186:9 publications 7176:1 7222:10 publicly 7221:9 public's 7182:18 pumping 7173:23 purely 7123:14 7172:20 purified 7128:25 purpose 7126:21 purposes 7190:7 7227:22 pushed 7117:4,6 put 7108:19 7130:10,10 7137:21 7138:17,18 7140:5 7142:6,11,22 7156:23 7170:1 7172:18 7178:11 7185:12 7186:21,22 7187:5 7221:22,25 7222:25 7224:25 7228:1,5,8 puts 7117:15 putting 7116:21 7143:2 7190:17 7215:15 7224:8 P-L-A-I-N 7128:12 P-L-A-N-E 7128:12	7178:18 7180:21 7182:3 7183:17 7187:20 7193:1 7194:8,17,17 7195:14 7209:16 7210:9 7219:9 7223:16,17 quotation 7159:18 7161:5 7190:8 quote 7109:4,5 7161:3 7161:14 <hr/> R R 7161:3 radio 7114:7,12,17,21 7114:23 7115:6,18,22 7120:16 7121:1,6,9 7121:15 7202:10,20 7203:1,4,15,18,19 7204:7,10,17 7206:6 radios 7120:9 7204:18 7205:23 7206:11 raids 7161:4 raise 7130:21 7181:23 7186:16 raised 7115:4,9 7124:19 7131:11 7139:3 7181:19 7192:25 7199:21 7202:18 raising 7114:21 7115:17 7163:12 Ramaphosa 7157:4 ran 7123:15 rank 7161:22 7166:20 ranks 7159:5 7160:11 7160:14 7161:23 rapport 7158:23 rates 7158:10 reach 7170:13 reached 7119:19,22 reaction 7194:9,15 read 7105:11 7108:20 7121:24 7127:15,23 7128:4 7131:21 7132:13 7157:7,11 7158:19 7160:5 7162:20 7163:7 7165:1,6,8 7171:9 7172:16 7175:6,10,10 7175:19 7176:18 7177:20 7181:15 7186:13 7187:1,22 7199:9 7200:16 7222:4,13,16 reading 7163:2,8,8 7164:13 7177:4 7178:14 7185:2 reads 7160:2 really 7116:12 7123:10 7129:21 7130:15 7142:8 7143:17 7148:23 7152:10 7163:12 7170:2 7175:6 7221:18 reason 7133:20 7180:6 7221:14 7224:16	
Q					
			qualified 7144:20 7145:2 qualify 7124:20 quarrel 7191:1 quarrelling 7193:21 quarrels 7183:14 quarter 7209:8 quarters 7169:2 questioned 7114:19 questions 7112:11 7113:1,4 7117:2 7130:17 7135:12 7175:4,9 7178:8,14 7185:12,15,16 7199:11 7216:14 7220:3 quite 7106:23 7115:4 7122:10 7123:19 7134:24 7137:9 7155:3 7172:8		

<p>reasonably 7196:21 reasons 7217:5 recall 7205:3 7217:25 receipt 7184:3 7188:14 receive 7185:23 received 7103:19 7115:7,21 7141:24 7167:15 7196:12 7202:9 7205:25 receiving 7148:14 recognises 7163:10 recognising 7111:14 recommendation 7165:14,16,19,25 7166:5,8,24,24 7167:4,11 7168:16,20 7169:10 7173:13,15 recommendations 7162:13,18 7165:21 7166:2 7167:7 7170:1 recommends 7162:6 7164:24 7165:9 Reconciliation 7174:20 record 7107:25 7135:22 7183:1 7207:21 7213:21 7227:4 red 7178:11 7195:20 7196:9 Redi 7217:16 refer 7107:17 7137:19 7141:11 7142:1 7163:15 7187:19,21 7208:10 reference 7104:13 7105:24,25 7122:8 7127:3 7138:15 7144:23 7145:5 7146:18 7171:11 7177:13 7199:14 7227:1 referred 7106:20 7120:5 7128:8,11 7137:11,23 7146:19 7152:18 7165:14 7169:15 7170:7 7171:25 7186:9 7187:19,20 7193:18 7197:8 referring 7104:15,20 7108:11 7109:5,12,13 7109:15 7110:10 7114:23 7117:24 7120:11 7127:23 7135:8 7139:13 7141:22 7147:2,6 7152:2 7157:25 7168:18 7188:10 7193:10,17,22 7203:2 7205:16 7206:3,8 7208:2 refers 7132:14 7135:20 7145:9 7169:14 7193:8 reformulate 7223:23 refused 7138:4 7140:5</p>	<p>refute 7198:7 regard 7115:6 7120:17 7129:4 7150:7 7182:1 7184:12 7193:18 7204:23 regarded 7174:16 7189:8 regarding 7103:20 7144:21 regret 7221:1 regulating 7189:20 regulations 7189:7,24 regurgitate 7121:16 rehearsing 7118:15 reintroduction 7160:11 reiterated 7178:5 reject 7197:16 relate 7118:25 related 7104:22 7146:17 7149:18 relating 7145:25 7174:17 relation 7115:1,1 7120:19 7129:24 7147:10 7177:16 7179:19,21 7180:7 7181:14 7183:24 7191:9 7218:16 7223:1 relations 7158:25 7183:19 7216:6 relationships 7182:14 relative 7128:25 7138:11 7140:10 released 7173:14 relevance 7175:23 7176:2 7227:21 relevant 7115:16 7130:15 7176:20 7181:12 7187:22 7188:15 relied 7188:21 rely 7184:11 7190:6 remained 7189:17 remains 7114:4 7140:10 7181:25 remark 7223:1 remarks 7180:4 remedied 7196:24 7197:15 remedy 7199:2 7201:25 remember 7107:14 7115:4,8 7131:1 7143:15 7147:12 7148:3 7210:9 7211:25 7215:15 7226:19 remilitarisation 7158:7 7162:11 remind 7153:19 7184:8 7218:2 reminded 7179:16 remiss 7121:21 7143:20 removed 7224:2 renamed 7225:16</p>	<p>Rensburg 7188:22 repeat 7110:25 7199:24 7222:25 repeating 7114:2,5 rephrase 7117:16 7223:18 replied 7105:23 replying 7192:25 report 7139:23 7140:3 7142:23 7171:14 7188:1 7206:16,17 7207:2 7213:23 reported 7142:23 7187:24 reports 7187:25 7188:1 7188:8,20 7189:5 represent 7108:8 7131:7 7210:24 representations 7189:5 representatives 7211:5 represented 7122:16 7122:20 representing 7113:11 represents 7104:1 7108:4,7 7110:6 7112:18 7114:13 7115:24 7121:12 7122:4 7131:3 request 7106:3 7137:6 7205:1 7214:12 requested 7105:10 requests 7142:21 require 7159:4 7191:7 required 7148:5 7187:5 7189:14 requires 7116:17 7149:1 research 7176:7,10,13 7176:15 researching 7174:15 resembling 7160:9 resent 7222:1 reservations 7166:23 resorts 7150:12 Resource 7148:13 resources 7148:15 respect 7116:17 7147:21 7158:9 7160:15,20 7165:4 7185:12 7186:22 7187:8 respond 7115:16 7132:5 7134:12 7160:18 7162:21 responded 7133:15 7204:24 7205:20 7217:20 responding 7147:13,15 7147:18 7205:19 response 7103:24 7104:2 7112:21 7113:21 7115:15 7116:3 7118:24 7119:13 7120:22 7131:10 7138:13,13 7138:14 7139:12,20</p>	<p>7139:22 7145:17 7146:25 7173:1,4 7181:17,19 7186:8 7204:25 7205:25 7206:12 responsibilities 7219:9 7219:11 responsibility 7121:21 7133:16 7144:15 7167:7 7201:25 7215:13 responsible 7104:1 7108:4 7110:7 7112:18 7113:12 7114:14 7115:1,24 7121:12 7122:4,17,20 7127:22 7129:25 7131:3,7 7132:8 7134:8,13 7135:2,16 7145:17 7164:1 7187:9,12,13 7188:17 7215:17 7221:2 responsiveness 7160:3 7160:6 rest 7123:15 7128:9 7177:21 7178:19 result 7144:16 7161:21 7225:15 resulted 7127:18 7142:16 7154:12,17 7204:11 resulting 7142:18 results 7126:24 7198:24 resume 7209:8 resumes 7141:6,7 7179:4,5 7209:9,10 retrained 7196:14 revealing 7177:9 revenge 7226:9,14 reviewed 7162:10 7190:5 re-examination 7212:23 re-examined 7210:3,5 Ria 7215:23 right 7110:13 7126:2 7126:16 7144:9 7157:12,16 7158:3,6 7159:25 7164:2,20 7169:12 7178:1 7181:3,10,20,21,24 7182:3 7183:4,18,22 7196:2,10 7204:1 rights 7161:12 7164:2,4 7218:10 7219:5,9,11 7219:16,22,22 7220:14 7222:1,3,11 7222:24 7223:2 rise 7161:3 role 7147:15 7149:17 roles 7149:14 roughly 7107:18,25 Rover 7115:5,20 7116:5 7120:25 7121:8,15 7135:22</p>	<p>7203:14 Rover's 7202:13 7203:17 rule 7118:23 7185:15 rules 7180:24 7182:2,6 7188:12 7189:2,14,19 7189:20 ruling 7119:16,24,25 run 7106:7 running 7141:20 7143:11</p> <hr/> <p style="text-align: center;">S</p> <hr/> <p>s 7108:7 7188:22,23 SA 7188:8 sacked 7223:10,15 7224:13,22 safely 7169:2 safer 7136:9 sanctioned 7178:20 sanctions 7201:24 SAPD 7177:5 SAPS 7103:19,21,23,25 7107:24 7108:9 7112:19,20,21 7114:6 7115:8,21 7121:1,2,9 7122:2,17,18 7123:2 7126:6 7127:3 7137:3 7145:23 7148:4 7149:21 7154:13,16 7154:16,22 7165:5,19 7166:21 7167:12 7168:6,12 7172:4 7173:14,18 7177:10 7177:14 7185:9,23 7186:4 7194:13,16,25 7199:23 7202:8,10,10 7202:11,13,14,20,22 7202:25 7203:1,4,5 7204:13,14,21 7205:7 7205:14,25 7206:6 7210:18,19 7211:4 7212:21 SAPS's 7114:10 7127:16 7128:17 sarcastic 7201:6 sat 7215:11 satisfied 7189:13 7197:3 save 7214:15 saw 7131:9 7136:12 7139:9,10,10 7142:3 7142:4 7175:1,4 7180:8 7208:16 saying 7105:14,16,21 7108:10 7109:8 7117:6,14 7121:8,16 7122:13 7124:20,21 7133:6 7134:3,3,11 7134:16 7136:5 7139:1,3,6,8,19,24 7140:3 7146:15,20 7148:18 7151:6,6,14 7153:8,23 7155:8 7162:22 7163:6 7166:1,19 7170:15,18</p>
---	--	--	--	---

<p>7171:3 7177:14 7180:25 7187:1 7193:10,14,16,25 7194:3,4,21 7199:11 7200:3 7203:20,23 7212:9 7215:10,14 7218:23 7219:24 7220:18,19 7226:5 says 7108:21 7110:16 7112:17 7114:10 7115:5,20 7117:25 7118:12,12 7121:1,8 7127:9 7134:5,8 7135:13 7139:14 7143:23 7164:22 7168:16 7177:13,22 7178:7 7183:6 7184:9 7193:11,20,24 7194:9 7194:12 7195:22 7200:1 7203:19 7204:1 7211:11,11 scenario 7103:25 7141:23 7193:20 scene 7121:4 7133:17 7134:21 7139:22 7140:16 7206:21,22 7207:5,5,12 7210:3 7210:24,24 scenes 7112:5 screamed 7132:3 screaming 7131:23 7132:11 screen 7139:19,24 screens 7208:6 scribes 7215:23 7216:2 second 7111:10 7114:19 7120:12 7145:19 7157:12 7158:6 7159:7 7160:24 7171:8 7178:19 7214:2 secondly 7201:24 seconds 7134:21 section 7127:22,24 7177:16 sector 7164:15 sectors 7162:24 7163:4 7164:12,16 7165:20 secured 7158:9 Security 7174:20 see 7107:17 7111:16 7113:13 7119:6 7126:17 7131:21 7132:10 7134:18 7135:4 7141:15,15,19 7141:21 7142:25 7143:1 7149:12,12 7158:2,13 7159:2,20 7160:2,3,22,25 7164:24 7169:17,23 7169:23 7170:11 7171:17 7173:9 7174:13 7175:21 7176:25 7177:1 7178:21,22 7180:19 7182:5 7185:15,17</p>	<p>7186:14 7192:14 7194:6,14,20,21 7202:12 7203:3 7204:13 7209:2,6 seeing 7133:24 seek 7118:9 7135:15 7161:8 seeking 7118:5,8,19 seen 7134:20 7135:20 7139:19,24 7140:2,2 7142:13 7173:6 7174:23,24,25 sees 7133:22 Selebi 7224:3 self-discipline 7161:19 sell 7223:14 Semenya 7108:9 7109:16,17,18 7110:2 7110:14,15 7116:16 7117:1,15 7118:4,12 7135:21 7168:19 7178:22 7179:1,15 7180:23 7181:13,18 7183:1,23 7184:5,13 7184:15,20,23 7185:2 7185:8 7186:14,16 7190:24,25 7192:16 7192:25 7194:16,23 7197:14,24 7198:2 7201:15 7203:16,23 7203:25 7211:2,3,17 7211:19 7213:11,14 7213:16,18,19,20,24 7221:18 7223:13,23 7224:19,21 send 7196:2 sense 7121:6 7146:6 7180:24 7181:4 7196:14 sent 7148:10 7204:17 7216:5 sentence 7108:19 7130:15 7137:22 7155:7 7164:21 7171:8,21 7175:12 sequence 7107:8 serial 7161:21 7162:11 serious 7121:10 7191:24,25 7192:5,12 7196:10,11 7199:1 seriously 7169:10 7219:12 serve 7161:12,13 7195:15 service 7136:3 7144:14 7153:5,25 7154:10 7157:8 7159:1,2,6 7160:8,9 7161:20 7162:6 7165:7 7167:3 7177:7 7192:10 7193:3 7194:9 7211:15 7221:1 Services 7188:3 session 7167:14,17 set 7123:25 7127:17 7128:17 7145:12</p>	<p>7189:16 setting 7162:24 7210:3 shack 7136:12 shaking 7186:14 share 7169:24 7170:4 shared 7111:19 she'd 7153:25 7154:4 she'll 7154:8 she's 7118:3,4 7149:10 7150:4,9 7151:6,21 7153:5,6 7154:6 7179:16 7201:1 7203:8 shoot 7177:15 7178:1,5 shooting 7111:23 7122:9 7131:24,24 7132:5,12 7134:13 7135:23 7177:14 7217:17 short 7123:9 7129:8 7152:9,19 7169:6,7,7 7170:22,23,25 7171:8 7171:10,11,13,16,19 7171:20,22,22,23,23 7171:23 7172:9,10,11 7172:11,19,19 7202:19 shortcomings 7129:15 short-term 7162:7 7165:10 shot 7122:3,18 7123:5 7133:25 7135:4 shots 7122:2 7132:1,6 7133:13,18 7134:6,22 7174:1 shouted 7134:22 show 7118:14 7138:2 7208:14 7209:25 shown 7106:14 7119:5 7208:5 7218:10 shows 7163:21,23,25 7201:14 side 7158:4,16 7164:20 7227:25 sign 7178:15 similar 7149:2 7175:16 7195:21 simple 7152:3,19 7183:10 simply 7138:21 7171:10 single 7215:12 7228:10 sir 7103:11 sit 7114:25 7148:23 7154:13,16 7217:15 site 7111:9,10 sitting 7142:3 7154:14 7180:11,15,17,22 7197:3 7208:17 7215:19,22 situation 7103:22 7122:1,4 7199:2 situations 7192:4 skills 7149:16,17 7160:18 skip 7159:21 7164:22</p>	<p>7189:9 skipped 7108:6 skirmish 7141:12,22,25 7142:1,8 slightest 7178:5 slightly 7152:25 slip 7132:25 smoke 7141:15,16,20 Socialism 7179:24 soldiers 7161:9 solved 7125:18 somebody 7145:15 7176:15 7191:12 7213:10 7214:23 soon 7103:8 7176:5 sorry 7106:8 7116:21 7117:15 7125:12 7126:4 7133:2 7135:18 7136:16 7152:23 7166:5,14 7169:8 7171:6 7172:1 7179:15 7184:23 7188:5 7191:21 7198:2,2 7208:21 7218:3 7221:24 7224:12 7225:19 sort 7126:8 7182:10 sorted 7182:11 sounded 7197:10 South 7136:2 7144:14 7154:9 7157:8 7161:20 7162:6 7165:7,9 7167:2 7177:6 7187:25 7188:1,8 7192:20 7194:8 7211:14 7221:16 7222:1,2,10 7223:3 7224:24 7227:3,5,24 7228:11 so-called 7184:17 7213:22 space 7169:5 Sparks 7188:23 speak 7155:8 7184:6,6 speaking 7117:23 7191:12 special 7148:17 specific 7169:22 7173:21 specifically 7139:5 7185:24 specificity 7152:12 7170:20 specifics 7143:21 7170:4 7212:24 spite 7149:15 spoke 7120:9 7172:9 7217:19 spoken 7138:2 7142:3 7202:25 spray 7178:3 squatted 7142:5 SS2 7125:6,10,20 staffed 7145:13 stage 7119:8,22 7134:15,24 7140:25</p>	<p>7141:5,15 7179:3 stand 7112:14,23 7181:9 7191:20 standard 7106:1 standing 7125:6 7137:12 7138:24 7139:14,16 7180:25 start 7107:13 7118:7 7132:4 7139:18 7151:5 7159:25 7160:23 7162:22 7163:6 7167:16 7176:5 7177:3 7199:10 started 7131:23,25 7132:11 7160:9 7168:13 7169:20 7173:8 7209:16 7210:14 starting 7103:3 7147:22 7159:23 7160:24 7166:9 7202:21 starts 7108:1 7155:4 7159:24 7162:25 7164:21 state 7115:19 7121:2 7158:12 stated 7121:5 7178:16 statement 7104:3,6,8 7105:3,10,12,14,24 7106:3 7108:23,24 7111:13 7112:16,17 7113:2 7114:20,22 7115:6 7121:23 7122:8 7123:1 7129:23 7131:20 7132:14 7143:23 7144:8,11,11 7148:10 7155:2,4 7163:16 7164:10 7170:15,18 7171:4 7173:2,3 7199:13,18 7202:13 7202:14,19 7203:6,17 7204:14 7213:9,12 7214:8,18 7217:22 7219:14 7221:20 statements 7188:18 7221:12 states 7171:16 station 7168:7 statistics 7226:18 stay 7105:8 step 7210:12 stepping 7113:11,20 steps 7168:3 7192:8 stick 7126:9 stop 7110:2 7117:12 7133:17 stopped 7133:23 7135:14 stopping 7118:23 7135:9 stops 7135:5 strain 7161:21 straitjacketed 7151:19</p>
--	---	---	---	---

<p>strategic 7145:21 7146:2 7148:25 7149:11,14 7170:7 7173:6,9,19 strategically 7145:10 7145:18 7146:3,7 stray 7118:1 7120:6 strength 7117:5 stress 7196:19 stressed 7185:21 strikers 7136:13 strong 7110:1 strongly 7224:9 structures 7145:12 students 7198:7 Studies 7174:20 Study 7174:19 studying 7167:3 stuff 7181:12 stun 7141:18 stunt 7195:18 style 7159:19 subject 7113:11 7117:3 7130:25 7190:1 7194:18 7206:16 7207:20 submission 7190:9 7193:5 7212:10 submissions 7113:6 7188:11,20,21 7189:5 7189:6 7191:22 submit 7112:9,11,15 7189:10 7190:20 submitted 7111:6 7202:22 7211:25 7212:10 submitting 7190:16 subordinates 7221:4,13 substance 7190:21 7201:15 substantially 7182:21 substantiated 7198:25 substitute 7203:22 7204:8 sub-culture 7162:4 sub-cultures 7162:1,9 succeed 7224:10 success 7123:21,23 7124:3,17,17 7126:23 7127:2,6,10,20 7128:3,17,19,21,25 7129:1,6,8,13,14,15 7129:21 7130:1,11 7131:15,17 7137:5,7 7137:10 7138:10 7139:6,21,25 7140:10 suffer 7191:8 7192:10 7193:4 suggest 7119:23 7123:11 7141:18 7150:25 7165:6 7176:4 7182:4 7184:5 7187:7 7205:7 7207:19 7221:21 7223:22 suggested 7153:20,22</p>	<p>7192:1 suggesting 7116:4 7139:14 7146:6,9,12 7146:13 7190:10 7193:15 7212:22 suggestion 7107:5 7182:2 Suid-Afrikaanse 7177:7 suit 7110:19 suitably 7144:20 7145:2 suites 7120:23 7147:4 7147:4 summary 7129:18,20 7134:10 7141:9 7153:8 support 7146:18 7150:6 7164:5 7193:13 supposed 7104:5 7138:6 7149:1 7202:2 supposedly 7177:17 supposition 7123:8 7186:17 supra 7189:13 sure 7105:13 7107:14 7107:20 7114:17,24 7115:3 7117:17 7122:15 7128:12,13 7131:1 7132:17,21 7134:4 7135:7,11 7138:6 7140:20 7147:6 7151:22 7155:19 7177:24 7182:2 7184:10,18 7197:2 7202:16 7205:10 7208:1 7210:14 7212:14,25 7223:16,17 surely 7172:10 7183:3 7227:22 surprised 7175:24 surrender 7183:14 suspects 7162:3 sworn 7188:20 7189:6 synthesis 7154:24 synthesise 7154:21 system 7115:23 7146:19 7150:6 7174:16 7202:10 7203:15 7206:6 systems 7145:16 7204:7 s.u.o 7103:15 7179:14 7209:13</p> <hr/> <p style="text-align: center;">T</p> <hr/> <p>table 7106:11 7175:2,5 7215:11 tables 7106:10 tactical 7146:21 take 7106:11,19 7108:3 7108:25 7109:25 7111:8 7114:19 7116:1 7121:22</p>	<p>7123:11 7124:15,24 7128:2 7140:25 7141:2,4 7144:14,15 7144:20 7145:2,20 7146:1,16,22 7147:1 7147:4,10,15,21 7150:12 7155:18 7156:10 7168:16 7169:2,2,9 7173:24 7174:11,12,21 7175:5 7175:12 7176:14 7178:23 7179:2,20 7181:15 7183:17,18 7185:18 7191:3 7192:5,7,12 7202:6 7206:15 7209:4 7210:12 7218:4 taken 7106:5 7124:15 7168:3 7178:25 7204:4 7209:24 7210:21,22,22 takes 7119:20 talk 7104:18,22 7121:15,17 7135:10 7138:6 7142:2,9 7143:18 7148:3 7150:18 7164:10 7171:20 7204:17 7205:11 7212:14 7213:1,2 talked 7138:25 talking 7108:23 7109:7 7110:5 7111:20 7118:3,4 7120:14,16 7125:24 7133:12,19 7133:21 7139:9 7140:4 7147:14,19 7151:16 7163:24 7164:13 7168:10 7170:22 7171:22 7206:5 7208:3,9 7214:17 7222:7 talks 7111:6 7133:11 7171:10 tampered 7210:25 tampering 7206:16,19 7207:1,4 7208:5 7209:21,25 7210:22 7213:23 tanks 7174:18 Tanzania 7226:22,23 7227:4,16,17 Tanzanian 7227:23 tasks 7161:7 tea 7209:4,8 team 7170:19 7208:20 7215:3 tear 7141:16 technically 7146:21 technology 7145:16 television 7218:11 tell 7108:20 7109:10 7125:3,18 7127:16 7135:7 7140:25 7147:5,15,25 7149:4 7151:10,22 7156:17</p>	<p>7169:24 7203:8,11 7204:9,12 7205:21 7212:13 7218:3 7227:15 telling 7113:5 7125:17 7154:6 7167:16 7200:11 7212:25 tempers 7181:6 tend 7193:12,13 term 7162:8 7165:11 7168:21,23 7169:6,7 7169:7,15 7170:23,25 7171:8,10,17,19,20 7171:22,22,23,23,24 7172:9,10,19 7177:4 terms 7108:13 7109:14 7111:2,3 7124:7,9 7126:25 7128:18 7133:15 7136:17 7137:15 7140:2,9 7144:23 7145:5 7146:17 7154:25 7169:22 7170:24 7174:14 7183:8 territory 7116:12,14,15 7117:24 7118:1,1,3,4 7120:6,7,11 test 7127:17 7178:9 tested 7177:21 testified 7208:21 7210:15,15,16 testify 7187:11 7209:22 testifying 7209:16,18 7210:14 testimony 7210:6,8 tests 7178:12 text 7216:10 thank 7103:6,11,17 7111:25 7118:21 7123:13 7125:15,17 7126:3,3 7128:15 7130:23 7134:18 7136:14,15 7137:1,1 7141:10 7153:10 7172:25 7174:8 7176:24 7179:18 7182:1 7184:13 7185:20 7190:23 7193:6 7197:6,22 7199:6 7202:4 7203:10,11 7204:5 7209:5,15 7210:11 7214:7 7216:14,16,17 7218:7 7224:12 7228:17 thanks 7136:22 7216:14 that'll 7176:22 that's 7106:14 7109:8 7110:17 7111:14,19 7116:11 7118:16 7120:10,11 7122:10 7127:3 7129:16,19 7149:17 7151:1,12 7152:8 7154:7 7157:18,24 7159:9</p>	<p>7166:3,20 7170:22 7171:9 7184:8 7188:2 7191:17,17 7192:22 7194:23 7200:2,12 7201:2,19,21 7205:23 7207:24 7212:7,17 7214:2,10 7216:20 7220:10 7221:19 7223:16 theory 7177:16 thereon 7190:7 thereto 7179:22 7190:13,20 therewith 7115:7 there'd 7195:12 there's 7107:25 7114:2 7115:12 7116:20 7126:6 7130:2 7159:13 7195:6 7209:18 7221:20 Theron 7188:24 they'd 7104:23 7215:22 they're 7173:18 they've 7182:14,20 7183:18 thing 7143:16 7172:15 7182:10 7190:14 7191:5 7194:24 7200:16 7205:19 7210:14 7211:25 things 7108:14,21 7124:20 7136:23 7142:6,10 7145:18 7150:25 7152:7,17 7168:12 7169:1 7171:1 7173:18 7178:16 7180:25,25 7183:7 7185:11 7192:11 7196:8 7199:3 7201:3 7211:23 7222:16 think 7103:13 7106:19 7113:7,7 7114:2 7115:25 7116:2,11,13 7116:20 7118:9 7120:10 7122:24 7124:20 7125:8 7126:4 7127:21,25 7129:12,19 7131:11 7132:9 7133:6 7134:20 7136:20 7138:8 7139:8 7142:9 7148:2,23 7150:19 7154:7 7156:1,5 7159:9 7164:9,17 7165:17 7166:7,22 7168:17,23 7169:4 7170:14 7172:7 7174:18 7176:4,6,20 7180:5 7181:21 7182:10,13 7183:10 7184:14 7187:20 7193:1 7195:11 7196:16 7201:4,6,21 7203:7,25 7205:18 7207:6,22 7208:13</p>
--	--	---	--	---

<p>7211:3 7213:4 7214:10,21 7215:19 7219:7 7221:21 thinking 7167:17 third 7136:5,11 thought 7117:11 7179:23 7181:6,7 7195:7,16 7198:10,13 7214:17 7219:23 threat 7178:6 three 7106:11 7136:1 7137:2 7160:1 7163:19 7197:7 thrice 7109:19 till 7216:21 time 7114:24 7117:17 7124:23 7147:22 7153:18 7170:21,21 7170:24 7172:5 7174:24 7202:17 7209:1,3,4 7210:9,22 7212:6 7214:15 7217:1 times 7173:22 title 7133:9 7174:1 titled 7179:24 Tlhabi 7217:16 TMS 7202:19 7204:17 today 7112:14,23 7116:9 7131:1 7162:12 7168:1 7206:12 told 7115:19 7121:9 7137:20 7138:16,18 7141:23 7142:14,19 7142:20 7143:14 7177:25 7178:9 7183:19 7184:24 7195:19 7208:19 7210:5 tomorrow 7179:11 7216:23 7228:20 tongue 7133:1 top 7157:12 7158:6 7159:22,23,25 7162:12 7168:4 7173:17 7178:11 7187:21 7195:20 topic 7228:6 torture 7225:24 total 7106:4 7137:3 7195:5 totality 7106:3 totally 7110:1 7190:13 7190:20 traffic 7103:3 train 7192:3 trainer 7177:13 7185:10 7192:2 7195:1 7196:12 trainers 7192:1 7201:24 training 7161:23 7185:22 7186:4 7191:15 7194:13 7195:23 7196:12</p>	<p>7201:19 7202:1 transcript 7106:14,17 7106:23 7107:23 transcripts 7107:8 transform 7158:25 transformation 7158:21 Transkei 7188:7,8 7197:2,7 translation 7218:22 transparent 7213:7 travel 7164:18 traversed 7137:9 tried 7116:22 7124:19 7137:17 7164:8 7173:13 7180:6 triggered 7141:25 7142:16,19 7143:11 true 7186:13 7191:25 7192:1,7,7,8,11 7195:5,5,6 7196:9 7199:8,19,22 7200:2 7200:2,4,4,7,11,17,17 7200:18,23 7201:11 trust 7158:24 7212:21 truth 7194:14,22 try 7118:2 7119:2 7143:20 7163:22 7164:18 7166:9 7181:6 7192:16 7211:22 7217:1 7220:2 7226:5 trying 7108:2,22,24 7116:1 7124:25 7128:11 7139:16 7168:10 turn 7136:24 7211:10 turnaround 7143:5 turned 7178:23 TV 7140:2 7143:1 two 7114:16 7120:8 7121:19 7135:9 7136:2 7137:3 7141:19 7144:5 7145:7 7155:24 7158:2 7161:7 7177:23 7178:15 7180:10 7203:12 7208:5 7223:8,9,25 7225:5 type 7170:18 types 7145:18 7152:7</p> <hr/> <p style="text-align: center;">U</p> <hr/> <p>ugly 7220:16 unable 7103:7 uncalled 7110:1 uncomplimentary 7180:4 7181:1 7228:10 underscore 7105:2 underscored 7122:13 understand 7105:13,17 7105:20,22 7109:20 7111:21 7113:15 7116:25 7118:2</p>	<p>7122:16 7123:17,23 7124:15 7125:14 7134:2 7135:12 7136:11 7139:16 7140:11 7142:10 7146:15 7150:23 7151:2 7154:15,22 7155:14 7156:22 7157:6 7162:24 7164:17 7165:2 7166:15 7169:5 7170:9,24 7171:12 7172:24 7173:12 7186:20 7187:13,14 7191:21,22 7192:9,15 7193:9,11,14,14,15 7193:18,19 7195:4,4 7196:16 7203:13 7205:24 7208:17 7212:11 7213:4 7216:18 7223:20 7225:3 7226:5,13 understanding 7114:20 7117:12 7149:4 7153:22 7154:20 7212:17 7220:18 understood 7116:23,24 7143:19 7164:2 7183:23 7185:4 undo 7195:2 unforeseeable 7129:10 unfortunate 7140:16 7183:17 unfortunately 7179:10 7221:3 unintended 7124:2,11 7128:5,24 7129:2 7138:9 7140:8 unit 7123:15 7162:2 units 7145:12 unprecedented 7164:10 unrest 7164:7 untrue 7192:8 update 7215:7 upwards 7160:2 use 7128:4 7171:18 7172:16,22 7174:17 7177:18,23 7178:2 7192:3 7194:10,13 7217:1 7218:15 7219:5 usually 7180:18 7189:23 7218:16</p> <hr/> <p style="text-align: center;">V</p> <hr/> <p>value 7115:2,2 7191:4 7191:20 Van 7188:21 variety 7174:18 various 7151:10 7162:24 7163:4 7178:15 7182:17 7184:7 7185:3,16 7215:18 venture 7141:17</p>	<p>venue 7181:5 version 7136:17 7177:6 7187:23 versus 7188:2,21,22,23 VICTORIA 7103:15 7179:14 7209:13 video 7106:14 7107:8 7134:19 7138:2 7141:13 7142:4 view 7124:12 7140:6 7154:11 7210:20,21 7220:22 7221:5 violence 7174:15,19 violent 7160:12 vision 7157:22 7162:24 7163:4 visited 7155:15 vital 7136:6 voices 7183:15</p> <hr/> <p style="text-align: center;">W</p> <hr/> <p>wait 7134:4 7212:15 walk 7138:5 7143:4 walked 7140:5 walking 7139:10 want 7103:19 7105:2 7110:4,11,20,20,21 7111:22 7120:6 7127:15 7130:3,10,10 7132:1 7136:16,23,24 7141:12,12,17 7144:24 7151:18 7152:10 7155:18 7156:9 7163:6 7169:23 7173:7 7174:4 7178:24 7179:20 7183:17 7185:8 7200:23 7206:14 7208:17 7209:6 7210:17 7211:12 7216:23 7222:25 7228:5 wanted 7138:3 7173:19 7183:5 7212:11 7213:4,6 7227:2 wants 7116:19 7151:2 7213:16 7223:24 war 7226:14 warranting 7199:24 wasn't 7129:14 7155:20 7197:20 7208:9 7215:12 7218:11 wasn't 7133:24 7135:16 7147:19 waste 7124:23 7153:17 Watch 7174:21 way 7108:19 7119:18 7139:2 7143:10,12 7162:21 7165:12,13 7166:25 7171:1 7182:13,18,19 7184:8 7189:4 7192:4 7211:6 7220:18,20 7227:24 ways 7122:14 weapon 7208:9</p>	<p>weapons 7143:2 7208:6 week 7167:22 7185:21 weight 7190:12,19 7198:10 well-handled 7163:20 went 7132:5 7134:13 7134:25 7135:14 7154:10,11,12,17,25 7155:4 7178:12 7192:2 7210:8 weren't 7170:17 Wesley 7208:20 we'd 7150:25 we'll 7123:3 7179:2 7198:8,12 7209:8 7216:21 we're 7103:3 7169:21 7175:23 7182:16 7220:2 we've 7163:19 7168:4 7178:24 7182:12 7199:2 7213:4,6 We'll 7141:4 we've 7139:19,23 7140:2,21 What's 7152:20 Whilst 7163:24 white 7219:1 wholeheartedly 7193:24 who'd 7198:6 wider 7177:4 widely 7129:16 wires 7210:4 wish 7113:7 7129:7 7181:16 7192:6 7216:24 withstanding 7144:12 witness 7109:19 7110:3 7116:16 7117:1,4,6 7117:13,24 7118:6,12 7118:16 7119:3,4,5 7119:13 7156:6 7183:9 7186:21 7187:4 7190:17 7211:19 7214:14 7228:13 witnesses 7188:18 7198:6 woman 7145:9 women 7183:12,16 wonderful 7218:21 7227:4,8 won't 7130:17 7192:18 word 7108:6 7178:10 7178:10 7182:3 7218:15 7228:10 words 7125:24 7193:25 7194:1 7219:6 7220:2 7227:7 work 7104:11,14,23 7106:2 7109:2,6 7110:16,20,21,21 7111:2,2,4,8,15,20,22 7124:8 7137:24 7147:16 7163:22</p>
---	--	---	--	---

<p>7167:9,14 7169:25 7170:16,19 7173:14 7173:16,22 7178:8 7182:15 7212:2 worked 7174:18 workers 7180:3 working 7163:11 7166:25 7170:20 works 7135:7 7203:19 workshop 7169:21 7173:21 worthy 7201:6 wouldn't 7129:4 7175:12 7176:9 7183:20,20 7217:25 wouldn't 7133:20 7134:10,13 7135:1 would've 7175:25 write 7167:19 7195:20 7202:19 writer 7194:12 writing 7168:2 7174:15 7195:19 7204:24 7205:1 7215:24 7222:9 written 7198:19 7216:10 wrong 7106:17 7113:10 7116:20 7118:17 7119:6 7121:20 7125:14,16 7135:6 7151:23 7154:8,10,11 7154:12,17,22,25 7190:17,18 7207:23 wrongly 7116:21 7134:3 WW6 7106:16,23,24 WW6.1 7107:6</p>	<p>7222:7 you've 7107:13 7110:24 7113:7,23 7116:9,10 7124:19 7148:20 7170:13 7173:8 7174:25 7176:10 7199:11 7200:15,15 7201:5 7213:4,6 7214:25 7216:22</p> <hr/> <p style="text-align: center;">0</p> <hr/> <p>000 7163:19,20,20 7164:6 7177:20 07-51 7168:25 09:43 7103:2</p> <hr/> <p style="text-align: center;">1</p> <hr/> <p>1 7121:4 7168:4 7173:17,17 7177:20 7178:23 7186:18 1-3 7121:23 10 7169:4 7226:23 7227:4 10:03 7113:9 10:23 7123:13 10:43 7132:9 100% 7178:14 11 7124:24 7125:3,7,20 7125:24,25 7128:9 7140:23 11.3 7125:5 11.3A 7125:5 7126:16 7128:11 11:31 7141:7 11:51 7148:7 12 7156:19,21 12:11 7157:17 12:31 7165:1 12:51 7175:1 13 7121:23 7135:24,25 7138:15,18 7141:24 7142:15 13th 7131:17 7137:21 7139:1,19 7140:12,14 7140:16,21 7141:9,14 7143:19,25 7144:2 14 7130:13,14 7131:20 7132:9 7133:10 14:02 7179:5 14:22 7189:12 14:42 7201:9 15 7130:13,14,15 7131:21 7157:6 15:25 7209:10 15:45 7218:25 16 7104:25 7105:6 7111:9 7123:21 7127:13 7137:10 16th 7105:7,8,15 7111:5,7 7112:2,5 7114:7 7131:16 7138:9 7140:1 7215:7 7218:5 16:05 7228:15 16653 7188:4,6</p>	<p>17 7188:9 7213:13 7214:8 17th 7228:12 1994 7158:21 1996 7174:16</p> <hr/> <p style="text-align: center;">2</p> <hr/> <p>2 7121:15 7164:6 7206:22 7207:5 20 7216:10,22 20th 7228:12 200 7178:10,11 7195:20 7195:20 7196:5,5,8,9 7198:21,21 2000 7160:8 2002 7188:8 2006 7161:4 7188:3 2010 7160:11 2011 7177:12 7195:9,11 7195:23 7198:15 2012 7104:25 7105:6 7123:21 7127:13 7135:25 7137:10 7138:16,18 7140:12 7140:17 7141:24 7142:15 7144:5 7157:6 7207:20 7208:22 7209:17,21 7209:22 7212:23 7214:9 7216:11 7226:11,16 2012/11/21 7213:25 2013 7103:1 7218:6 2015 7170:24 2030 7157:22 7163:3 7165:13 23 7209:16 23rd 7207:7 23rd/24th 7211:24 24 7208:21 7209:21 24th 7207:6 25 7189:10,12 26 7103:1 7174:12,21 7200:16 7208:21 262 7137:12,23,23 7138:24 7139:14,16 27 7200:16</p> <hr/> <p style="text-align: center;">3</p> <hr/> <p>3 7174:12 7209:2,3,8 3A 7128:2 30 7155:1,4,5 7169:2,3 31 7163:20 33 7163:19,20 330 7188:8 34 7111:23 7127:14,19 386 7157:13,18 387 7157:12,13 39 7171:9 392 7158:14 393 7160:23 7164:20 7171:10</p> <hr/> <p style="text-align: center;">4</p> <hr/> <p>4 7216:22 401 7125:10</p>	<p>408 7125:8 44 7154:12,18</p> <hr/> <p style="text-align: center;">5</p> <hr/> <p>5 7207:20 7209:22 7212:23 5th 7210:5,13 500 7168:4 7173:17,17</p> <hr/> <p style="text-align: center;">6</p> <hr/> <p>6 7188:8 63 7145:24</p> <hr/> <p style="text-align: center;">7</p> <hr/> <p>70 7127:14,18</p> <hr/> <p style="text-align: center;">8</p> <hr/> <p>8 7125:24,25 7213:24 81 7203:17</p> <hr/> <p style="text-align: center;">9</p> <hr/> <p>9:30 7228:20 961 7189:1</p>	
<p style="text-align: center;">Y</p> <hr/> <p>year 7168:5 7173:14 7226:10,11,24 yearning 7222:2 years 7151:21 7153:6 7154:1 7158:8 7161:22 7163:19 7169:2,3,3,4 7177:15 7199:15 yesterday 7103:17 7112:14 7115:4,9 7116:9 7121:24 7122:7,11 7175:1,5 7179:7,8 7215:1 you'd 7116:25 7172:12 you'll 7172:7 7175:19 you're 7103:13,13 7106:10 7127:23 7130:3,16,16 7152:5 7152:11,22 7153:8 7165:17 7166:16 7170:4,21 7172:15 7175:4,9,13,18 7179:13 7184:19,22 7184:25 7191:10 7201:12,12 7209:11 7216:18 7221:20</p>				