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 136 14 OCTOBER 2013 PAGES 14383 TO 14542

© 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

Tel: 011 021 6457 Fax: 011 440 9119

Page 14383 Page 14385 [PROCEEDINGS ON 14 OCTOBER 2013] that the National Management Forum of the SAPS had 1 2 [09:49] CHAIRPERSON: The Commission resumes. 2 taken a decision that the strikers had to be disarmed? Now 3 Colonel Scott, you're still under oath. 3 before you answer that, in fairness to you I want to show 4 **DUNCAN GEORGE SCOTT:** I understand. 4 you a warning statement that was signed in September 2012 5 CHAIRPERSON: I just remind you of that. 5 by one of the commanders at your briefing at forward holding area 1, Captain Ntlati of the Klerksdorp TRT, and Mr Chaskalson? 6 6 7 CROSS-EXAMINATION BY MR CHASKALSON (CONTD.): 7 that will be JJJ179. JJJ179, if we can call up JJJ179. Thank you, Chairperson. Colonel, we've had a break of a 8 CHAIRPERSON: How do you spell the name 8 9 9 fortnight since last you testified, and you may remember of the person who made the statement? 10 that when we ended on the 26th of September I had shown you 10 MR CHASKALSON SC: It's N-T-L-A-T-I. 11 video clips of the Provincial Commissioner's press 11 CHAIRPERSON: What was his rank? 12 conference at 9:30 on the 16th, which is AAA13. 12 MR CHASKALSON SC: Captain. 13 13 **COLONEL SCOTT:** That's correct. CHAIRPERSON: Captain. Thank you. 14 MR CHASKALSON SC: And her interview with 14 MR CHASKALSON SC: And the Captain's warning statement has been called up. If we can go to page 15 NCA after that press conference, which was JJJ92. 15 COLONEL SCOTT: Correct. 16 16 2, paragraph 3. That's where paragraph 3 starts, at the MR CHASKALSON SC: 17 And I'd also shown you 17 top of page 2. "We arrived at about 7h30 and stayed in the an extract from the minutes of the SAPS National Management 18 vehicles to allow the negotiators to engage with the 19 Forum meeting on the night of the 15th of August. 19 leaders of the strikers who were at the koppie. The group 20 COLONEL SCOTT: That's right. 20 of strikers was about 3 000 and were armed with dangerous 21 MR CHASKALSON SC: JJJ187, and I pointed 21 weapons. At about 14:30," and this is the passage I would 22 emphasise, "I received a message from Brigadier Calitz that 22 out to you that the video footage of the Provincial 23 Commissioner made clear that by 9:30 in the morning she'd 23 all commanders must report at forward holding area 1. We 24 24 were briefed by Lieutenant-Colonel Scott in the presence of taken a decision that absent a consensual departure from 25 25 the koppie by miners that day, there would be an Brigadier Pretorius. During the briefing we were informed Page 14384 Page 14386 implementation of phase 3, and you agreed with that but you 1 that the National Management instructed that the police indicated that the statements of the Provincial 2 must act against the armed strikers, that they have to be 3 Commissioner were not brought to your attention on the 16th. disarmed and dispersed. POP members were to disperse the 4 COLONEL SCOTT: That's correct. strikers. The TRT will encircle small groups and disarm 5 5 MR CHASKALSON SC: And I also pointed out them." So Captain Ntlati reports in his statement that to you that the decision of the Provincial Commissioner during your briefing those present were informed the 6 6 7 appeared to flow from the decision of the SAPS National 7 National Management instructed that the police must act against the armed strikers. Do you recall - or let's go 8 8 Management Forum that was taken the night before and 9 minuted in JJJ177, and I finished my cross-examination by back to the question that I first asked you. Was it asking you whether or not you were aware of any of this and 10 conveyed to you on the 16th before you briefed the 10 11 you indicated that you were not. 11 commanders at forward holding area 1 at 2:30 that the 12 COLONEL SCOTT: Yes 12 National Management Forum of the SAPS had taken a decision 13 13 MR CHASKALSON SC: Now on reflection it that the strikers had to be disarmed? Do you recall any occurs to me that the question I asked you at the end of 14 mention of National Management, an instruction from 14 15 15 National Management of the SAPS that the police must act the cross-examination was a little vague. It certainly 16 wasn't precise, and because of its vagueness your answer in 16 against the armed strikers at the briefing at 14:30? It is 17 the negative could be open to misunderstanding. So I'd 17 rather odd that there was this instruction from National 18 18 like to pick up with a more precise formulation of the Management and Captain Ntlati in a warning statement in 19 question I intended to ask, and before I ask it to you, in September recalls that being conveyed at forward holding fairness to you I'm going to show you another document, but area. You'll concede that much? Sorry, Colonel, can you 21 let me first give you the precise formulation then I'll 21 just give you the document, then you can answer the precisely 22 COLONEL SCOTT: Sorry, you say concede formulated question. So the more precise formulation of 23 that it is strange -24 the question is, was it conveyed to you on the 16th before 24 MR CHASKALSON SC: A strange coincidence. you briefed the commanders at forward holding area 1 at 25 COLONEL SCOTT: Yes.

ivalikalia commission of matik			
	Page 14387		Page 14389
1	MR CHASKALSON SC: But you maintain that	1	a decision was taken, yes.
2	you hadn't been informed of the National Management Forum	2	CHAIRPERSON: Well, the minutes show a
3	decision at any stage prior to 14:30?	3	decision.
4	COLONEL SCOTT: No, and I say that	4	COLONEL SCOTT: Yes.
5	because I wasn't even aware the National Management Forum	5	CHAIRPERSON: So it's not an informal
6	had sat the previous day. All the decisions were made, I	6	discussion or anything of that sort. They show a decision.
7	wasn't aware that there was a meeting of any sort on that	7	COLONEL SCOTT: Yes.
8	Wednesday.	8	CHAIRPERSON: So I take it that that was
9	MR CHASKALSON SC: Well, this is a matter	9	not mentioned at all at Potchefstroom.
10	that we will have to take further with Captain Ntlati. Now	10	COLONEL SCOTT: No, I didn't recall – I
11	the Provincial Commissioner's briefing –	11	don't recall it, but I don't think it was mentioned there
12	CHAIRPERSON: Are you leaving for the	12	either, no.
13	moment the decision of the National Management Forum?	13	CHAIRPERSON: I take it if it had been
14	MR SEMENYA SC: Chair, I don't see forum	14	mentioned you would recall –
15	there. I don't know where we're getting it –	15	COLONEL SCOTT: I would have remembered
16	CHAIRPERSON: Perhaps "forum" is the	16	it, yes.
17	wrong word. Are you leaving for the moment the decision of	17	MR SEMENYA SC: Chair -
18	the National Management?	18	CHAIRPERSON: So it was not disclosed to
19	MR CHASKALSON SC: Well, yes, for the	19	the people at Potchefstroom as far as you were concerned.
20	moment.	20	You were one of the people at Potchefstroom.
21	CHAIRPERSON: If you're going to return	21	COLONEL SCOTT: Well yes, we were –
22	to it at some stage –	22	CHAIRPERSON: You were present at all the
23	MR CHASKALSON SC: I may return to it at	23	plenaries, I take it.
24	some stage, but not in the foreseeable future.	24	COLONEL SCOTT: I wasn't present at all
25	CHAIRPERSON: I see. Why I just wanted	25	the plenaries, but I was at a sort of little nodal point,
	Tools Injust Hallou		the premaries, but I was at a sort of little flower point,
	Page 14388		Page 14390
1	to ask, did you at any stage until you were giving evidence	1	myself and Colonel Visser working on the presentation where
2	last time and the extract from the minutes was presented,	2	the groups would go out and go away and discuss and then
3	were you at any stage prior to that aware of the fact that	3	come back, specifically reporting to Colonel Visser with
4	such a decision had been taken?	4	their feedback, and then that would be transferred back –
5	COLONEL SCOTT: Chairperson, yes. It was	5	CHAIRPERSON: Anyway, you didn't hear
6	months after Marikana where I'd heard in chatter amongst	6	anything about it at Potchefstroom.
7	the police ranks that there had been a National Management	7	COLONEL SCOTT: No.
8	Forum. I wasn't obviously privileged to the minutes	8	CHAIRPERSON: Sorry Mr Semenya, you
9	thereof, but I'd heard that there had been some form of a	9	wanted to say something?
10	National Management Forum. I didn't delve –	10	MR SEMENYA SC: Chair, just for the
11	CHAIRPERSON: So "forum" is the right	11	correctness of the record, there was no decision taken by
12	word after all. I say "forum" is the right word after all,	12	the National Forum and the minute does not say so. What
13	it would appear. But the question is of the decision, if	13	the minute does say is that the proposal of the PC was
14	the, you know, the decision which is minuted which we saw	14	endorsed, and that proposal was that the people at the
15	when you were giving evidence last time, did you become	15	mountain would be disarmed if they did not disarm
16	aware before you were giving evidence and that was shown to	16	voluntarily. There was no such a decision, as the witness
17	you in your evidence, were you aware at some stage prior to	17	now seeks to confirm.
18	that that such a decision had been taken?	18	CHAIRPERSON: - obviously a matter for
19	COLONEL SCOTT: Chairperson, about a	19	debate later, but I take it an endorsed of a decision made
20	month before I started giving evidence I, at some stage I	20	by somebody else is still a decision.
21	think I saw the draft minutes, but again I'd only heard	21	MR SEMENYA SC: That's not a decision; it
22	what was sort of doing the rounds of that there were	22	was a proposal. That's what the minute tells us. That's

23 the point I'm trying to make, Chair.

CHAIRPERSON:

25 be the subject of further discussion later, but thank you

I see. I'm sure that will

23 informal meetings after the forum meeting, or that there

25 contents specifically of the minutes, but I was aware that

24 was a second meeting held, but I wasn't aware of the

ARCHIVE FOR JUSTICE

```
Page 14391
 Page 14393
 MR CHASKALSON SC:
 Well, maybe we can
1
 for making the point.
2
 COMMISSIONER HEMRAJ:
 Colonel, at the
 proceed. You can have my assurance that the clip that you
3
 time you briefed the commanders, did you tell the
 used doesn't include "Today we are ending this matter," if
4
 commanders where the instructions you were conveying had
 you want to check it in the tea adjournment just to ensure
5
 emanated from?
 that I'm correct on that -
 6
 COLONEL SCOTT:
 Okay.
6
 COLONEL SCOTT:
 Commissioner, not that I
7
 7
 can recall. I can recall mentioning that we were
 MR CHASKALSON SC:
 - feel free and come
 8
 back if I'm not. Now you said that you'd struggled to find
8
 instructed to go to a phase 3, which then became the stage
9
 3. I may have mentioned that the senior management at the
 9
 footage and you'd found one Australian clip. You ended up
 operation had called for the moving on, progressing, or the
 10
 not using that.
10
 COLONEL SCOTT:
 re-strategising to move to a stage 3, but as I say, at that
 11
 No, the majority of the
11
 12
 clip as far as I could recall actually dealt with the
12
 time I had no knowledge of a National decision, or a
 13
 incident of scene 1 and with a small part where they just
13
 National proposal of any sort, no.
 14
14
 MR CHASKALSON SC:
 If we can go back to
 showed the Provincial Commissioner, if my memory serves me
15
 right, but there was no talking to that clip. It was the
 the Provincial Commissioner's press briefing; a clip
 narrator of, or the anchor of the news that was just
16
 dealing with that press briefing is included in exhibit L
 17
 talking.
17
 at slide 155, and I wonder if we could play that clip,
18
 exhibit L, slide 155. Maybe to save time going forward, we
 18
 MR CHASKALSON SC:
 Well, maybe we should
19
 will be referring to several slides in exhibit L in the
 19
 play that Australian clip. It's JJJ - well, it was
20
 course of today, so if we can just keep it up. There's
 20
 included in a draft of your presentation that you prepared
21
 apparently a problem with the computer hanging there. I
 on the 2nd of October, which was called "Marikana 16th
 21
 wonder, Colonel, at this stage if I could just ask you to
 22
 version 1.pptx." It's JJJ157, and that clip, the
22
23
 confirm that the clips that you used at slide 155 - we
 23
 Australian clip as opposed to a clip that made its way into
 24
24
 don't need to go there. Maybe we can try to solve this
 slide 155 -
 25
 delay. Would you confirm that the clip that you used at
25
 CHAIRPERSON:
 JJJ157?
 Page 14392
 Page 14394
 slide 155 did not include any footage of the announcement
 1
 MR CHASKALSON SC:
 It's JJJ157.
1
 of the Commissioner saying, and I quote, "Today we are
 2
 CHAIRPERSON:
 I don't think that's been
2
3
 ending this matter"?
 3
 put in yet, has it?
4
 COLONEL SCOTT:
 I know we struggled for,
 4
 MR CHASKALSON SC:
 It hasn't been put
5
 to find footage. Obviously the events later in the day
 5
 it -
 dominated the media headlines, and I think we found one
 CHAIRPERSON:
 So how do I describe it?
6
 6
7
 Australian small clip and possibly one other, but I know
 7
 JJJ157.
8
 that what you showed us before we broke two Thursdays back
 8
 MR CHASKALSON SC:
 It is a PowerPoint
 9
9
 was definitely more than I had seen, because we put in what
 presentation entitled "Marikana 16th ver" - V-E-R - "1.pptx"
 we could find at the time, and as you say, I'm not sure it
 10
10
11
 was mentioned there.
 11
 CHAIRPERSON:
 Sorry, you're going too
12
 MR CHASKALSON SC:
 Well, maybe if you
 12
 fast for me. PowerPoint presentation entitled "Marikana" -
 MR CHASKALSON SC:
13
 could look at it on your machine, if this one has hung,
 13
 16th ver1.pptx.
14
 just to confirm that it wasn't mentioned there?
 [10:09] CHAIRPERSON:
 14
 PPTX?
15
 CHAIRPERSON:
 15
 MR CHASKALSON SC:
 That's the PowerPoint
 Have you got it on your
16
 machine?
 16
17
 COLONEL SCOTT:
 It just takes a while to
 17
 CHAIRPERSON:
 PPTX?
18
 open, Chairperson.
 18
 MR CHASKALSON SC:
 Indeed, Chairperson,
19
 CHAIRPERSON:
 I see, alright.
 19
 perhaps the suffix for a PowerPoint presentation.
20
 MR CHASKALSON SC:
 Colonel, have you been
 20
 CHAIRPERSON:
 Well, one learns all the
21
 able to pull it up?
 21
 time, thank you very much for that information.
22
 CHAIRPERSON:
 This takes some time. Is
 22
 MR CHASKALSON SC:
 And Colonel, if you
 it possible for us to move on to something else in the
 23
 can confirm that that file was saved on the 2nd of October
24 meanwhile, or structurally is it necessary perhaps a point
 24
 from the file properties, and Chairperson, hardcopy of that
 to be established before you proceed?
 presentation is at pages 1471 to 1563 of file 3.3.
```

```
Page 14395
 Page 14397
 CHAIRPERSON:
 COLONEL SCOTT:
 I'm waiting for, it has
1
 1471?
2
 MR CHASKALSON SC:
 To 1563 of file 3.3.
 just come open now. No, Chairperson.
3
 but the hardcopy won't show you the clip which is the slide
 MR CHASKALSON SC:
 If we can now possibly
4
 with which we are concerned. Can we then call up JJJ157 or
 4
 play the Australian clip which has been found which was
5
 are we still having technical problems?
 slide 23 of this draft at the presentation.
 CHAIRPERSON:
 6
 [VIDEO SHOWN]
6
 While they're busy doing
7
 7
 So that was in the draft of your presentation on
 that can I ask the witness a question? The statement that
 the Provincial Commissioner made at the press conference
 8
 the 2nd of October, is there any reason why it was taken
8
 9
9
 was reported in the press.
 out?
 10
10
 COLONEL SCOTT:
 Well, parts of the press
 COLONEL SCOTT:
 I can't recall,
 11
 Chairperson, but one must understand, although myself and
11
 conference were recorded, yes Chairperson.
 12
 Colonel Visser were responsible for in essence putting this
12
 CHAIRPERSON:
 Ja, so even if you didn't
13
 have a clip you would in a press cutting, it reflects what
 13
 together with the inputs of the other commanders and police
14
 you said, and we also had a note that Captain Adrio made as
 14
 officials, it went through numerous stages of approval, you
 to what was said.
 know where groupings would sit of senior management and go
15
 through it as well. I can't specifically remember but I'm
16
 COLONEL SCOTT:
 Yes, I'm trying to get
 not sure if we found better footage, I don't quite recall
17
 back to understanding maybe why we took out the Australian
 17
18
 version and put another in -
 what the other slides, - I've got it now open here, I don't
19
 CHAIRPERSON:
 Before we get involved in
 19
 know if I can play it on my computer just to have a look,
20
 that, nowhere in the narrative of your presentation do
 20
 but I'm not sure of the reason for taking that out other
21
 those words, are we told exactly what she said, am I right?
 21
 than, it was maybe mostly to do with everything other than
 22
 what the Provincial Commissioner said which was literally,
22
 All we're told is slide 155 which is a clip we're hopefully
23
 going to look at in due course, but nowhere in the
 23
 I think two or three seconds.
 24
24
 narrative that we have in L are we told what she said, is
 CHAIRPERSON:
 Can you identify who would
25
 that correct?
 have been responsible for the decision not to include this
 Page 14396
 Page 14398
1
 COLONEL SCOTT:
 Chairperson, I can't
 1
 clip in Exhibit L?
 speak to the narrative, I didn't have a part in setting
 2
2
 COLONEL SCOTT:
 No, Chairperson.
3
 that up and I haven't actually read through it either, so
 3
 MR CHASKALSON SC:
 In fact it seems to us
4
 I'm not sure, if it is not there -
 4
 that it is even a bit more complicated or should I say
 5
5
 MR CHASKALSON SC:
 deliberate than that?
 Chairperson, in
 6
 CHAIRPERSON:
 fairness to the witness slide 154 does convey some of what
 He says he has found the
6
7
 the Provincial Commissioner said. It doesn't convey the
 7
 clip, it is actually 155 on his computer, so perhaps he
 8
8
 statement today, we are ending this matter, but it does
 can, we presumably can't see it but perhaps he can tell us,
9
 9
 convey some of what was said -
 can you play it where we can hear it, I don't know how
10
 10
 CHAIRPERSON:
 The second bullet simply
 these things work from a technical point of view? 155 was
11
 says on 154, "Should the commitment not be honoured,"
 11
 going to be part of your cross-examination.
12
 that's the commitment to lay down their arms, "not be
 12
 MR CHASKALSON SC:
 Apparently our
13
 honoured, the police would need to act within their mandate
 13
 technical people have been able to get it going too now, so
 14
 if we can now play 155?
14
 to ensure that peace and stability were restored in the
15
 area." That's a rather generalised and vague summary of
 15
 [VIDEO SHOWN]
16
 what was said, but I'm not asking you the question, Mr
 16
 So that is what you chose to play as 155. Now we
17
 Chaskalson, I take it that the witness would agree with my
 17
 found the source file for that clip on the SAPS hard drive
18
 comment.
 18
 under the name PC Media Brief SABC only, PC Media Brief
 SABC only and that source file will be Exhibit JJJ87.
19
 COLONEL SCOTT:
 Again, Chairperson, the
 19
 slides which actually have most of the writing, the written
 20
 CHAIRPERSON:
 Just give the reference
21
 words on them, were not put together by myself.
 21
 again, JJJ?
22
 CHAIRPERSON:
 No -
 22
 MR CHASKALSON SC:
 87.
 COLONEL SCOTT:
 But -
 23
 CHAIRPERSON:
 JJJ87 and how do I describe
23
 But 154 is the slide we're
 CHAIRPERSON:
 24
 it?
 looking at, are you not the author of slide 154?
 25
 MR CHASKALSON SC:
 A video file entitled
```

```
Page 14399
 Page 14401
 they may have been both together originally, I'm not too
 PC Media Brief SABC only.
 1
 2
2
 CHAIRPERSON:
 SABC only?
 sure.
 3
3
 MR CHASKALSON SC:
 MR CHASKALSON SC:
 That's correct, PC
 Only.
 4
 CHAIRPERSON:
 Yes, is that the
 4
 Media Brief which was last saved on the 4th of October, can
5
 description?
 5
 you confirm that?
 6
 COLONEL SCOTT:
 MR CHASKALSON SC:
 That's the
 That's correct.
6
7
 description.
 7
 MR CHASKALSON SC:
 Had both of those
8
 CHAIRPERSON:
 8
 clips in it and PC Media Brief SABC only had only the SABC
 Thank you.
9
 9
 MR CHASKALSON SC:
 That's the title of
 clip. Now from looking at your reformatted directory it
 the file.
 10
 seems to us that this is a directory into which you put
10
 CHAIRPERSON:
 Is Exhibit JJJ87, is the
 11
 clips that were going to be included in the presentation,
11
 video file entitled "PC Media Brief SABC only?"
 12
 is that correct?
12
 13
13
 MR CHASKALSON SC:
 That's correct,
 COLONEL SCOTT:
 Yes, it seems so, yes.
14
 Chairperson, and Colonel, will you confirm from your
 14
 MR CHASKALSON SC:
 So if we look at the
15
 computer that the last modification to this file took place
 15
 chronology we have a version of the presentation on 2
 on 10 October 2012 at 1:32am?
16
 October that had a clip from Australian Television which
17
 COLONEL SCOTT:
 Where is this, under -
 17
 included the Provincial Commissioner's statement. Do you
18
 MR CHASKALSON SC:
 It is, on the Master
 18
 agree?
19
 you'll find it under reformatted videos. It is
 19
 COLONEL SCOTT:
 I acknowledge, yes.
20
 \videos\16\reformatted videos.
 20
 MR CHASKALSON SC:
 By 4 October you
 produced a composite video in the directory which would
21
 COLONEL SCOTT:
 21
 2010.10, 1:31am.
 feed the presentation which included both that clip, which
22
 MR CHASKALSON SC:
 10 October 2012, 1:30
 22
23
 23
 had the Provincial Commissioner's statement saying, "What I
 - I've got 1:32:23am, does yours say 1:31?
24
 24
 told you is, today we are ending this matter," and the SABC
 CHAIRPERSON:
 I don't think anything
 clip which didn't include that statement. By 10 October
25
 turns on the eight minute difference, it was done, the
 Page 14400
 Page 14402
 you'd created a new file called SABC only, where there was
1
 midnight oil was obviously being burnt and gone beyond
2
 midnight and he was still working it away.
 now a clip which didn't include the Provincial
3
 MR CHASKALSON SC:
 Yes, indeed, I just
 3
 Commissioner's words. It looks to us that there was a very
4
 want to be clear that we have the same file.
 deliberate decision to take out a clip that included the
 5
5
 COLONEL SCOTT:
 Yes.
 Provincial Commissioner's words. Do you have a comment on
 MR CHASKALSON SC:
 Now PC Media Brief
 6
 that?
6
7
 SABC only, appears to be a modified version of another file
 7
 COLONEL SCOTT:
 I can't speak to that, I
 don't recall specifically any instructions or anything to
8
 in the same directory which is simply called PC Media
9
 9
 that. As I say I don't, - I'm not saying they weren't
 Brief.
10
 10
 given, I just can't recall any specific instructions been
 COLONEL SCOTT:
 I see that, yes.
 given, take this out -
11
 CHAIRPERSON:
 An exhibit as well?
 11
12
 MR CHASKALSON SC:
 That is also an
 12
 CHAIRPERSON:
 Were you working on the
13
 exhibit, Chairperson, and that is JJJ88.
 13
 presentation at that stage?
14
 CHAIRPERSON:
 And how do I describe it?
 14
 COLONEL SCOTT:
 Yes.
15
 A video file entitled
 15
 CHAIRPERSON:
 MR CHASKALSON SC:
 So you were on an ongoing
 basis involved in what was going in and what was not going
 PC Media Brief.
16
17
 CHAIRPERSON:
 Just PC Media Brief?
 17
 in?
18
 MR CHASKALSON SC:
 Indeed, as opposed to
 18
 COLONEL SCOTT:
 Yes.
19
 PC Media Brief SABC only.
 19
 CHAIRPERSON:
 Decisions about the other
 CHAIRPERSON:
 20
 things?
20
 Alright, and you say that's
21
 modified, a modified clip, so JJJ88 is video file entitled
 21
 COLONEL SCOTT:
 Chairperson, yes, as I
 "PC Media Brief."
22
 22
 say sporadically we would present the presentation to the
 MR CHASKALSON SC:
 Now do you recall what
 23
 more senior SAPS officials and -
23
 the difference between the two videos was?
 24
 CHAIRPERSON:
 To whom would you present
 COLONEL SCOTT:
 I'm not sure, I think
 it, who were the more senior SAPS officials to whom you
```

```
Page 14403
 Page 14405
 presented it?
 well, that if there is no disarmament there is going to be
2
 2
 action taken.
 COLONEL SCOTT:
 Mostly the core personnel
 3
3
 that were at Marikana, so that we could try -
 CHAIRPERSON:
 I said that's evidence the
4
 CHAIRPERSON:
 And would you -
 4
 witness can't give, it is a point you can argue later, but
5
 COLONEL SCOTT:
 5
 anyway you put it on record and I'm sure it has been noted.
 - to remain accurate -
 CHAIRPERSON:
 Will you care to name them
 6
 Mr Chaskalson, will you care to proceed?
6
7
 for us?
 7
 MR CHASKALSON SC:
 Colonel, you said in
8
 COLONEL SCOTT:
 8
 General Annandale,
 your responses, at one stage you said there were numerous
9
 General Mpembe, I think the PC may have been present at
 9
 stages of approval. What were those stages of approval?
10
 times, I'm starting at the senior levels, Brigadier Calitz,
 10
 COLONEL SCOTT:
 I can recall two
11
 some of the colonels. As I say, as we would be trying to
 11
 specifically in Potchefstroom, the day before the National
12
 get to a finalised version, so we would present it to just
 12
 Commissioner arrived we showed the then presentation to all
 verify accuracy, whether there were any disputes concerning
 13
13
 the commanders present who had given their inputs and they
 14
14
 what was being said and if there was something to be
 had the opportunity to give their inputs again and rectify
15
 changed we would make notes and go away and change it and
 15
 if they felt otherwise, to what had been shown and after
 so on and come back. Obviously when we would discover new
 the National Commissioner had sat again, we did that, just
16
 material we would put it in and then present it again at a
 17
 in case there were any further inputs thereafter and then I
17
18
 later time and the process would roll on like that.
 18
 recall Colonel Visser telling me as well and I do recall
19
 CHAIRPERSON:
 So you implemented the
 19
 meetings in Rustenburg. There were at least two during the
20
 decisions that were made from time to time as to what would
 20
 month of October where we presented the presentation to the
21
 either be added or omitted, is that right?
 21
 more senior personnel at that time that were there.
22
 COLONEL SCOTT:
 22
 MR CHASKALSON SC:
 Chairperson, yes, we also
 Now to start with
23
 added, myself and Colonel -
 23
 Potch, Potch wouldn't have been relevant because the time
24
 CHAIRPERSON:
 24
 You implemented decision in
 span we're looking at here is between 2 and 10 October and
25
 relation to what was added and what was omitted?
 Potch was finished by the first week of September. Do you
 Page 14404
 Page 14406
 COLONEL SCOTT:
 Yes.
1
 1
 recall when these meetings in Rustenburg took place?
 CHAIRPERSON:
 2
2
 Now. I take it these words
 COLONEL SCOTT:
 I think one was around
3
 that Mr Chaskalson has referred to, today it will be an end
 3
 mid October and the other near the end, the latter part of
4
 of the matter, it is my poor summary of it, that didn't
 4
 October.
 5
5
 fall out by accident, did it?
 MR CHASKALSON SC:
 And where were they
 COLONEL SCOTT:
 6
 held?
6
 Chairperson, as I say I
7
 7
 COLONEL SCOTT:
 There was a conference
 don't recall and I'm not sure. As we would move along,
 that would just be the course of how we were going, we were
8
 8
 room at a guesthouse that the police were making use of in
9
 9
 trying to streamline the presentation as best as we could
 Rustenburg.
10
 for the Commission and in saying that we could have built a
 10
 MR CHASKALSON SC:
 And do you recall what
 presentation of 500 slides to include more aspects, but we
11
 11
 that guesthouse was?
12
 were originally even way over the limit of what we had set
 12
 COLONEL SCOTT:
 Am I permitted to mention
13
 for ourselves in the amount of slides which I think was
 13
 the names, it won't be -
14
 around 170 initially and as we kept on gaining more
 14
 CHAIRPERSON:
 Is it one that the police
15
 15
 information so we will keep on adding, present it for
 use from time to time, and are there concerns that it
16
 approval and move on. Towards the end however we were,
 16
 should be known which guesthouse is used?
17
 there were certain things that were put in. At that stage
 17
 COLONEL SCOTT:
 It is -
18
 there was no time left to run past senior management, an
 18
 CHAIRPERSON:
 Perhaps I should ask Mr
19
 odd couple of slides towards the end of scene 2.
 19
 Semenya whether he has any comment about the point?
20
 MR SEMENYA SC:
 20
 MR SEMENYA SC:
 I would not see any
 Chair, may we state for
21
 the record that in all these materials the ultimatum is
 21
 reason for confidentiality there, Chair.
22 there?
 22
 CHAIRPERSON:
 Thank you, Mr Semenya.
 CHAIRPERSON:
 Sorry?
 23
23
 COLONEL SCOTT:
 It is "Ons Dorpshuis."
 MR SEMENYA SC:
 In all these materials
 24
 MR CHASKALSON SC:
 Now Colonel, you also
 the ultimatum is there, it is expressed in the slides as
 said in response to a question from the chair that you
 RCHIVE FOR JUSTICE
```

1

2

3

4

5

6

7

8 9

10

11

12

13

14

15

16

17

18

19

Page 14407 implemented decisions as to what was to be added or. I 2 don't want to purport to be quoting you verbatim, but you 3 indicated that in amending the presentation either by 4 adding or subtracting you implemented decisions. Were you 5 referring to any decisions other than those that were taken 6 at Potch where the National Commissioner was present or on 7 these two occasions in October at the guesthouse in 8 Rustenburg? 9 [10:29] COLONEL SCOTT: There is nothing in 10 specific I can recall, but again one can go back through 11 deduction. If you look at the presentation after Potch, we 12 had a lot of deployment tables in there, so it was viewed 13 that to show the Commission that would simply have people 14 getting lost, not knowing what was going on and to bring it 15 more precisely to the actual events. For instance that was something that we would then take out. But as I say, I 16 17 don't recall anything specific. As you go through the 18 slides obviously there would be comments which one would 19 write down on a piece of paper and then go and rectify 20 thereafter. 21 MR CHASKALSON SC: But where would you -22 you say comments that you would receive on a - you'd write 23 down on a piece of paper, where would those comments be 24 made, in what context would you receive those comments?

Page 14409 effectively decided that if the miners did not leave consensually there'd be a move to phase 3 at the end of the 3 day. 4 CHAIRPERSON: It's before the end of the 5 day. 6 Well before the end of MR CHASKALSON SC: 7 the day, so from her perspective issues of escalation were 8 irrelevant. We've been through this before. 9 COLONEL SCOTT: Ves 10 MR CHASKALSON SC: And we now know from exhibit JJJ177 that the night before the National 11 12 Management Forum had, to quote it verbatim so I don't get 13 into a dispute with my learned friend, the National 14 Management Forum had minuted that "after deliberations the 15 meeting endorsed the proposal to disarm the protesting 16 masses and further indicated that additional resources must be made available upon need identification by the Provincial Commissioner, North West." So it looks to us 19 the decision that absent a consensual departure by the 20 strikers there would be a move to phase 3 on the 16th had 21 already effectively been taken by the Provincial 22 Commissioner and her colleagues on the National Management 23 Forum the previous night and had been announced to the 24 world at 9:30. And it wasn't something that happened at 1:30 or shortly beforehand. That's what the evidence Page 14410 suggests to us and in that context we find it very concerning that a clip that has the Commissioner saying today we will end this appears to have been deliberately removed from drafts of the presentation. 5 MR SEMENYA SC: Chair, I object. 6 CHAIRPERSON: What is the basis of the 7 objection?

Page 14408 sitting as a group and we would be presenting there would be comments made which would be jotted down on scrap paper and thereafter we would go and make rectifications accordingly. MR CHASKALSON SC: And is there any paper trail of the decisions that you implemented in relation to what was taken and what was added and what was subtracted and where those decisions came from? COLONEL SCOTT: Not that I can recall. no. MR CHASKALSON SC: You see, Chairperson, not Chairperson, Colonel -CHAIRPERSON: [Inaudible, microphone off]. MR CHASKALSON SC: Colonel, our concern with the removal of the Australian clip from exhibit L is

Verbally, as we would be

COLONEL SCOTT:

that the case that SAPS has been advancing in this commission partially through exhibit L and through its witnesses, is that it was only as a result of an escalation of the threat prior to the 1:30 JOCCOM that SAPS moved to the tactical phase and implemented phase 3. That's been 22 the SAPS case in this Commission, it's been SAPS case in 23 exhibit L as well. And what that clip shows quite 24 conclusively is that and we've already agreed on this is

25 that by 9:30 the Provincial Commissioner had already ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

8 MR SEMENYA SC: The minute does not have anything recorded saying there was a decision taken at the 10 Management Forum. 11 CHAIRPERSON: What it does say is that 12 there was deliberation and the proposal, which is a 13 proposal by the Provincial Commissioner, was endorsed. Now 14 what does that mean? How can you endorse something, even 15 endorse a cheque, without having decided that you do so? 16 MR SEMENYA SC: The decision and the 17 evidence will be that the PC took the decision to go to 18 stage 3, not at that management forum. So I don't understand how we can say a proposal she's making amounts 20 to a decision when she takes the decision later? 21 CHAIRPERSON: But what is the meaning 22 then of the word endorsement after deliberation? Mr 23 Chaskalson, I think I can see there is a verbal basis for

what Mr Semenya is putting, so perhaps you can reformulate your question which avoids his objection without blunting

24

4

5

6

7

8

10

11

12

13

14

15

16

17

18

19

20

22

23

CHAIRPERSON:

MR CHASKALSON SC:

Page 14411 the question too much. 2 MR CHASKALSON SC: Chair, can I just 3 respond to the objection first because my learned friend 4 says there is no decision? He doesn't read the end of the 5 sentence which says and further indicated that additional resources must be made available upon need identification 6 7 by the Provincial Commissioner, North West. Now one cannot 8 take a decision - one cannot minute that part, those words 9 "additional resources must be made available upon need identification by the Provincial Commissioner, North West" 10 without some sort of decision having been taken. 11 12 CHAIRPERSON: Mr Semenya will say that 13 the key words are "need identification" by the 14 Commissioner, in other words there had to be something further from the Commissioner, the Provincial Commissioner indicating that she needed further resources. Your point 16 is the decision was taken to make them available if they 17 18 were called for. So that's why I -MR SEMENYA SC: 19 It must be made 20 available. 21 CHAIRPERSON: Yes, yes I thought it might be appropriate to re-word the question in a way which 22 23 avoids Mr Semenya's objection because I can understand the 24 thrust of his objection. One point, it may on analysis turn out to be a bad point but we can't decide that at this 25 Page 14412 1

Page 14413 MR CHASKALSON SC: You have. It does say 1 an extraordinary session but -2 3 CHAIRPERSON: No, no it doesn't say who 4 was present. Mr Semenya says the minutes will tell us who was there. I didn't see that in -6 MR CHASKALSON SC: It is there. 7 Chairperson, the National Commissioner, all provincial 8 commissioners, the Divisional Commissioner, Operational 9 Response Services, the Deputy National Commissioner, 10 Operational Response Services and the Acting Divisional 11 Commissioner, Crime Intelligence. I'm not sure if there 12 are any other members of the National Management Forum 13 apart from these members but that's not an issue to canvas 14 with Colonel Scott. Colonel -15 CHAIRPERSON: I'm sorry, I'm sorry can I just - it says an extraordinary session, it doesn't exactly 17 say of what and then it says who attended and there's an 18 agenda item 7. Now the fact that there's an agenda item 7 19 will indicate that there were other agenda items before. 20 So it was some kind of body which had an agenda, this item 21 came up as number 7, admittedly it had an extraordinary session and the names, or rather the descriptions of those 22 23 people present is reflected. But we don't know from this 24 document what exactly this body was but presumably that will be covered in the evidence later. Is that correct, Mr Page 14414 1 Semenya? 2 Indeed, Chair. MR SEMENYA SC:

stage, Mr Semenya will argue very strongly that it's a good 2 point and that's a matter for us to decide later. But 3 perhaps without making any assumptions or predicting what 4 rulings may be made, perhaps you can reformulate the 5 question in a way which avoids a debate at this stage. MR CHASKALSON SC: 6 Well, Colonel, I can't 7 ask you to answer for the National Management Forum, 8 decision or non-decision of the night before because you 9 weren't party to it and your evidence is that you weren't aware of it at the time. And did I understand you 10 11 correctly to say that you only - well let me ask the 12 question directly, when did you first become aware of this 13 meeting, minuted meeting of the National Management Forum 14 that considered matters relating to Marikana, before or 15 after you presented exhibit L? COLONEL SCOTT: 16 I know I was in 17 Rustenburg at the Commission so I'm not sure whether it 18 would have been before or after.

record, the minute will tell us at that time they were not

extraordinary session and the people are listed who were

sitting at the National Management Forum, they went into an

Chair, again for the

We haven't seen that minute

19

there.

yet

MR SEMENYA SC:

CHAIRPERSON:

Tel: 011 021 6457 Fax: 011 440 9119

that we were informed by SAPS that this was a draft minute of the SAPS National Management Forum. That was how it was conveyed to us, that's how we put it on record at the time and that's what we asked for, but the evidence will speak for itself when it comes. CHAIRPERSON: The main point is this witness wasn't at the meeting and he says he only heard about it months later. It wasn't even mentioned, as I understand it, at Potch, at Potchefstroom according to his evidence and certainly not when he was there. So I don't know that he can throw much light on this particular aspect. That's something that will be dealt with in later evidence, presumably when the Provincial Commissioner gives evidence and if the National Commissioner is recalled she will be able to deal with it as well. MR CHASKALSON SC: Indeed, Chairperson, well let me leave the National Management Forum or let me leave the minute of the extraordinary session out of this question. It does appear to us that the removal of a clip

Thank you.

What we can say is

which has the Provincial Commissioner saying today we are

ending this matter is the removal of evidence from the

```
Page 14415
 Page 14417
 presentation which would subvert the argument advanced in
 MR CHASKALSON SC:
 1
 Chairperson, our
 submission is that "today" is very, very relevant because
2
 the presentation. Namely, that it was only because of an
3
 escalation of the threat in the course of the morning that
 the key issue that this Commission has to answer is why a
4
 a decision was taken to move to phase 3. Do you have a
 decision was taken to move to phase 3 at 1:30 or maybe not
5
 comment on that?
 at 1:30. In circumstances where a detailed plan for phrase
 6
 3 was first presented to the JOCCOM at 1:30 that afternoon
6
 COLONEL SCOTT:
 In just listening to the
7
 7
 SABC clip, the anchor there is speaking as well, the same
 when there was another plan which might much more prudently
 as the slide to follow where it says that the Provincial
 8
 have been implemented at 6 o'clock the following morning
8
9
 9
 the "today" in that context becomes very, very important.
 Commissioner is saying just that. So whether it's
10
 mentioned in the Australian clip itself or whether it's
 10
 And the removal of a reference to today from the
 mentioned by the anchor and then in the actual narrative
 11
 presentation is, in our submission, a very serious matter.
11
 12
 CHAIRPERSON:
12
 thereafter I'm not too sure that the point is then valid.
 Mr Semenya?
 13
13
 CHAIRPERSON:
 What did the anchor exactly
 MR SEMENYA SC:
 Still this witness would
14
 say?
 14
 not help us on this debate, Chair. He did not remove the
15
 MR CHASKALSON SC:
 clip he tells us, he's not aware of a decision to remove
 Maybe we should play
 the "today." So I don't where this is taking us but those
16
 155 again so what the anchor says speaks for itself. The
 17
 arguments we'll entertain them at the right stage.
17
 anchor speaks of an ultimatum.
18
 [VIDEO SHOWN]
 18
 CHAIRPERSON:
 Mr Chaskalson, I'll allow
19
 COLONEL SCOTT:
 If it would assist I
 19
 you to proceed but please bear in mind the point made by Mr
 could possibly play it on my computer and just put the
20
 Semenya, which is a valid one I think, that this is
 witness's ability to help us on this issue may be. limited
21
 microphone there so that the anchor's voice could be heard.
 21
22
 CHAIRPERSON:
 If we can't get it the
 22
 MR CHASKALSON SC:
 Well on that basis,
23
 other way, I think that's the best way forward. Let's not
 23
 Colonel, can you give us any assistance as to why the clip
24
 waste any further time. So Mr Wesley is up there in the
 24
 mentioning we will end this today was removed at some stage
25
 far corner of the hall. Mr Wesley, did you hear what
 between 2 October and 10 October last year?
 Page 14416
 Page 14418
 Colonel Scott suggested? He said if there's a difficulty
 1
 CHAIRPERSON:
 No, Mr Chaskalson, I
1
 he's got it on his computer and it's the words that count,
2
 2
 thought he said already he didn't know the answer to that
3
 not the image. So he's prepared to put the microphone
 3
 one. Am I right?
4
 close to the computer and we can then hear it. That's
 4
 COLONEL SCOTT:
 Yes, Chairperson.
 5
5
 probably as sensible a way forward as one can think of.
 CHAIRPERSON:
 I was trying to identify
6
 [VIDEO SHOWN]
 who would have done it and he wasn't able to help us there
 6
7
 7
 either as far as I could see. Am I right?
 MR CHASKALSON SC:
 So the key difference
 8
8
 between the two clips is that in the one we hear the
 COLONEL SCOTT:
 Yes, Chairperson.
9
 9
 Provincial Commissioner saying, "today we will end this."
 CHAIRPERSON:
 If there's someone who is
10
 In the other we hear a report that action will be taken if
 10
 to be criticised for having removed that clip it's not you,
11
 they do not comply. Do you accept that?
 11
 that's your first point and the second point, as I
12
 COLONEL SCOTT:
 I accept that, yes.
 12
 understand it, is you can't tell us who it is, who it would
 The "today" strikes us
13
 MR CHASKALSON SC:
 13
 be or may be.
 as being very important because the "today" is relevant to
 14
14
 COLONEL SCOTT:
 No, as I say, we didn't
15
 why a decision was taken to move to phase 3. On the basis
 15
 present to one person, we presented to a group so -
16
 of a plan that was presented to the JOCCOM in detail for
 16
 CHAIRPERSON:
 Are you telling us that it,
17
 the first time at 1:30 in circumstances where it may have
 17
 as far as you understand, in all probability it was or
18
 been more prudent to wait until 6 o'clock on Friday
 18
 would have been a group decision?
19
 morning
 19
 COLONEL SCOTT:
 No, somebody in a group
20
 MR SEMENYA SC:
 Chair, maybe this matter
 20
 may have made the suggestion or given the instruction.
21
 must just stay for argument because the anchors are using
 21
 CHAIRPERSON:
 Made the suggestion to
 whatever commentary they're using based on the utterances
 22
 whom?
 of the - which includes today. Maybe it's not for this
 23
 COLONEL SCOTT:
 To myself and Colonel
24 type of cross-examination, it would be a matter for debate,
 24
 Visser.
25 but I don't think that argument is accurate.
 25
 CHAIRPERSON:
 So you say you can't
```

Page 14419 Page 14421 Roots, put in, and then obviously in presentation to the remember it? 1 2 COLONEL SCOTT: senior police members and the commanders viewed and I'm Yes. I can't remember. 3 CHAIRPERSON: Surely that was quite a sure it's not the only video possibly that was shortened or 4 relevant thing that was being taken out. I must tell you, taken out or revised. As I said, and I know Adv Chaskalson 5 obviously this is a prima facie view, I'm putting it you so actually mentioned it right in the beginning of the you can deal with it. I would have expected you to 6 6 Commission that some of the videos were manipulated 7 remember that kind of thing. I know you've had a lot to 7 possibly, but what we were doing was we were trying to take 8 remember but still I would have expected that. 8 segments of videos to just show for instance the rituals 9 9 COLONEL SCOTT: Ja. and not play a whole lengthy video just to get to a couple 10 CHAIRPERSON: Or is that being unfair? 10 of seconds therein. We weren't thinking blatant evidence 11 11 about don't, you know, cut parts of videos out or etcetera. COLONEL SCOTT: Chairperson, I wouldn't 12 12 be able to say realistically, I mean as we know there are CHAIRPERSON: If the Australian clip had 13 many different versions of the presentation as it grew to 13 been in the presentation at some stage, I take it when it 14 become the final version. And there are numerous changes was omitted somebody must have - I don't know how these things work, but somebody must have pressed some kind of 15 made throughout. We worked, even as we saw it, till late 16 delete button. Is that right? 16 in the night on these presentations and so on. There isn't 17 COLONEL SCOTT: 17 anything that comes to memory but I mean if there was One would have to go into the video, or just take the SAPC video for that matter. 18 something malicious I'm sure I would actually then recall 18 19 19 that this is - well even if it felt malicious to me that we It's a process which gets done outside of the presentation 20 were taking something out because of speculation as the 20 and then placed back into the presentation. 21 advocate is pointing out, I'm sure I would have recalled 21 CHAIRPERSON: But somebody would have had 22 something to that point. But I don't specifically recall 22 to do the necessary handiwork, if I can call it that. COLONEL SCOTT: 23 that, no. 23 Yes, that would be 24 COMMISSIONER HEMRAJ: You don't remember 24 myself. 25 25 being instructed to remove any video clip? CHAIRPERSON: It would have been you? Page 14420 Page 14422 COLONEL SCOTT: No. COLONEL SCOTT: 1 1 Yes. 2 COMMISSIONER HEMRAJ: Did you use your 2 CHAIRPERSON: Only you? 3 own discretion to remove any video clip at all? 3 **COLONEL SCOTT:** I was working on the 4 COLONEL SCOTT: Commissioner, I don't 4 videos, so it would have been me, Chairperson, yes. 5 5 think so because as the advocate pointed out, I was trying CHAIRPERSON: So it was your finger, the to put in as much as I could. We were concerned about time finger that was - or your hand, the hand that must have 6 6 7 and about the amount of slides and the decision could have 7 been responsible for taking the Australian clip out? 8 8 been made on that. But I know normally I would build in COLONEL SCOTT: For doing the actual 9 9 more than I should, putting in as much as I could and then presentation -10 10 obviously it would be streamlined. So, no it wouldn't have CHAIRPERSON: Yes, physically. 11 been from my part. I would have probably put in the one 11 COLONEL SCOTT: Yes, yes. 12 that showed the Australian and the SABC footage on it. 12 CHAIRPERSON: But you can't remember it? 13 [10:49] COMMISSIONER HEMRAJ: And if you were 13 COLONEL SCOTT: No, I would have been the 14 instructed at any stage to amend the presentation, would 14 one who'd -CHAIRPERSON: 15 there have been a discussion as to the reason for the 15 No, but you can't actually 16 amendment? 16 remember doing it. 17 COLONEL SCOTT: There would probably be 17 **COLONEL SCOTT:** No. mentioned at the time that this could be a reason. I'm So if there's 18 18 CHAIRPERSON: trying to recall, but I think it did have more to do with 19 responsibility that flows from the omission of that clip, just the time constraints of we are duplicating something 20 it's yours? 21 now. Whether the one spoke better at the SABC than 21 **COLONEL SCOTT:** I didn't hear the last 22 possibly the Australian one, I'm not sure, or whether the 22 part? narration there under spoke better to both I'm also not 23 CHAIRPERSON: If there is responsibility 24 sure, because I've looked at Roots; we didn't have this in 24 to be attached to the removal or the deletion or the 25 either. So it was something that was discovered after subtraction of that particular clip, that responsibility is ARCHIVE FOR JUSTICE

```
Page 14423
 Page 14425
 COLONEL SCOTT:
 I can find them. I only
1
 vours?
2
 COLONEL SCOTT:
 I'm not sure if
 had the actual handwritten version and there were places
 responsibility includes the decision making process to take
3
 3
 where I actually struggled to interpret what was said
4
 it out.
 there.
 5
5
 CHAIRPERSON:
 MR CHASKALSON SC:
 No, no, no, I understand
 Yes, we haven't been
 that, but the physical act would have been done by you?
 6
 given a typed version yet, so the handwritten is all that
6
7
 COLONEL SCOTT:
 7
 Ja, the physical act,
 we have. A copy is being brought to you. Colonel, do you
 8
 have them in front of you now?
8
 yes.
9
 9
 MR CHASKALSON SC:
 I mean in that
 COLONEL SCOTT:
 I do.
 context, Colonel, did you not keep any paper trail or
 10
 MR CHASKALSON SC:
10
 Chairperson, I must
 record of who told you to do what in relation to the
 11
11
 receive guidance from you; it seems that we're having
12
 presentation?
 12
 technical difficulties and we can't get the notes up on the
13
 COLONEL SCOTT:
 No, what I can recall is
 13
 screen yet - oh no, we can. On the front page of these
14
 when we would sit, we would sit with pieces of paper, and
 notes it says "Notes made 16 August 2012 = 06h00." I
 as we would go, you would just write down slide 155 and a
 understand that to be the handwriting of Brigadier
15
 short note on what to do, and once it's done there's no
16
 Pretorius, but that will be confirmed at a later stage.
17
 need to keep the notes.
 17
 The notes themselves begin at page 2 of this document,
18
 MR CHASKALSON SC:
 Those notes no longer
 18
 second page of this document, and these purport to be notes
19
 exist?
 19
 taken at 06:00, and if we go to the top of the notes it
20
 COLONEL SCOTT:
 I don't have. I'm not
 20
 says, "Security deployment," and then there are a couple of
21
 21
 comments about radio technical held mechanics not here to
 sure if Colonel Visser may still have, no.
 22
22
 follow up, and then we get to the first piece -
 MR CHASKALSON SC:
 And there were no
23
 23
 CHAIRPERSON:
 [Microphone off, inaudible]
 minuted meetings of these meetings on the presentation?
 24
 Field.
24
 COLONEL SCOTT:
 COLONEL SCOTT:
 No.
 25
25
 MR CHASKALSON SC:
 MR CHASKALSON SC:
 Colonel, I want to
 Field mechanics.
 Page 14426
 Page 14424
 move to a slightly different topic. In the middle of last
1
 "Field mechanics not here to follow up." So presumably
 month we were provided for the first time with original
 field mechanics hadn't attended the JOCCOM at the 6. Do
2
3
 handwritten notes taken at the JOCCOM meeting of 6AM on the
 3
 you recall that?
4
 16th, and those handwritten notes are JJJ168, if I can just
 4
 COLONEL SCOTT:
 I recall very little from
 get a reference for them.
5
 that JOCCOM, so no.
6
 CHAIRPERSON:
 Remind me, have they been
 6
 MR CHASKALSON SC:
 Maybe you'll recall
7
 inserted in the record yet? I think they're in the bundle,
 7
 the next line which says, "D-day." Do you recall someone
 the files we were given, but I'm not sure they're an
 8
8
 saying "D-day"?
9
 exhibit -
 9
 COLONEL SCOTT:
 No, and I've been -
10
 10
 MR CHASKALSON SC:
 No, this is the first
 CHAIRPERSON:
 You were only aware of the
11
 time we are on the -
 fact later on in the day Captain Adriao used that phrase in
 11
12
 CHAIRPERSON:
 Well JJJ168, how do I
 12
 some kind of press briefing, I think, after the Provincial
13
 describe them?
 13
 Commissioner had spoken. It's in one of the exhibits; I
14
 MR CHASKALSON SC:
 Handwritten notes
 14
 can't remember which one. Are you aware of that -
 taken at the JOC on the 16th of August 2012, and they are
15
 15
 COLONEL SCOTT:
 I'm aware that, yes, that
 file 4, pages 23 to 86. I think page 86 has four pages to
16
 16
 Captain Adriao had used that phrase, but -
17
 it, so it's 86(4).
 17
 CHAIRPERSON:
 Can you recall how he used
18
 CHAIRPERSON:
 File pages?
 18
 it? What it meant when he used it?
19
 File 4, page 23 to 86.
 MR CHASKALSON SC:
 19
 COLONEL SCOTT:
 I can only think,
20
 CHAIRPERSON:
 Alright, so we will receive
 20
 Chairperson, if I go back, it had to have been after the
21
 then as an exhibit, exhibit JJJ168, which exhibit is
 Provincial Commissioner's media briefing because what I
 described as follows; handwritten notes taken at JOC on 16th
 recall is General Annandale was called out of the JOCCOM at
 August 2012.
 23
 the end, very close to the end of the JOCCOM. I wasn't
23
 MR CHASKALSON SC:
 Now Colonel, do you
 24
 aware for what. I later learnt it was for the, to go and
25 have those notes in front of you?
 join the Provincial Commissioner with a media briefing.
  ARCHIVE FOR JUSTICE
```

```
Page 14427
 Page 14429
 I'm not sure when I heard, but I did affiliate the word "D-
 MR CHASKALSON SC:
 It would be rather odd
 1
2
 day" to Captain Adriao.
 2
 that something as dramatic as D-day would be stated at a
3
 CHAIRPERSON:
 What did it mean? What did
 3
 meeting and you didn't recall it.
4
 that phrase mean in his mouth when he used it?
 4
 COLONEL SCOTT:
 If they were stated. As
5
 COLONEL SCOTT:
 5
 I say, many times before the JOCCOM would sit, myself and
 I would presume to say
 that today is the day that decisive action must be taken.
 6
 General Annandale would quickly - because I hadn't yet had
6
7
 7
 CHAIRPERSON:
 Thank you.
 the opportunity to upgrade the presentations that I would
8
 8
 MR SEMENYA SC:
 For the record, Chair,
 be expected to give. Any amendments and so on, or
 9
9
 the handwriting is that of Colonel Moolman, not Brigadier
 strategies that I would have thought of after hours and so
 Pretorius.
 10
 on, I would discuss with him. So many times when the
10
 CHAIRPERSON:
11
 Yes, thank you. Yes, no, I
 11
 JOCCOM would start and he would give his introduction and
12
 understood Mr Chaskalson to say that the previous sheet,
 12
 welcome all and do the roll call, I would be sitting trying
 which is page 23 of the file headed "Deployment commander's
13
 to work on the presentation to some degree, not necessarily
14
 cell number, notes made 16 August 2012 6h00," that's the
 14
 always giving full attention to what was being said.
15
 handwriting of Brigadier Pretorius, but I'm not sure that
 15
 MR CHASKALSON SC:
 So it's possible that
 the document at page 25 of the file which we're now
16
 if this was said at the start of the meeting, you were
 referring to is in the same handwriting, but -
17
 17
 working on a presentation that you would have to make later
18
 MR CHASKALSON SC:
 Chair, can I clarify
 on in the meeting and not paying attention to what was
19
 what my submission is? The only handwriting that's in the
 19
 being said by General Annandale in his introduction?
 That's a possibility,
20
 hand of Brigadier Pretorius are the words "Notes made 16
 20
 COLONEL SCOTT:
21
 August 2012 06h00."
 21
 yes.
22
 CHAIRPERSON:
 22
 MR CHASKALSON SC:
 The next line of these
 Yes, my point, that's on
23
 23
 notes, "Terms and conditions not to continue," do you
 the previous page.
24
 24
 recall anything along those lines being said?
 MR CHASKALSON SC:
 Yes, but the
 COLONEL SCOTT:
 25
25
 deployment commander's cell number is in fact Adv Moolman,
 No, as I say I've read
 Page 14430
 Page 14428
1
 as are the minutes -
 through what I could make out, which is most of what's on
2
 CHAIRPERSON:
 2
 Oh, I see.
 the first page there, and it took me by surprise to read
3
 MR CHASKALSON SC:
 - or the notes of the
 3
 that. I was shocked to have read the word "D-day" because
4
 meeting that follow.
 I can't recall that. I can through deduction try to place
5
 CHAIRPERSON:
 So you agree then with what
 5
 what is on screen in context possibly of realising that
 stage 2 still included dialogue with the protesters and
6
 Mr Semenya is saying.
 6
 MR CHASKALSON SC:
 I do. I'm not
 7
7
 that there had to be some form of dialogue possibly, or
 8
8
 suggesting that -
 direction given by General Annandale to the negotiators to
9
 9
 CHAIRPERSON:
 This document we're now
 carry over to the strikers at that time. But as I say, I
10
 looking at headed "Security deployment radio technical
 10
 don't recall specific, the specifics of what's on screen
11
 field mechanics" -
 11
 now.
12
 MR CHASKALSON SC:
 Is Adv Moolman.
 12
 MR CHASKALSON SC:
 Maybe if I can take
13
 CHAIRPERSON:
 - all that is in the
 13
 you to another account of what happened at that meeting;
 handwriting of Advocate, a.k.a. Colonel Moolman.
 14
 it's JJJ185, the operational diary of Captain James of the
14
15
 MR CHASKALSON SC:
 Indeed, Chairperson.
 15
 Mthatha NIU -
16
 And these have been presented to us by SAPS as notes taken
 16
 CHAIRPERSON:
 We haven't got [microphone
17
 contemporaneously at the JOCCOM at 6 o'clock, at the JOCCOM
 17
 off, inaudible] either.
18
 meeting of 6 o'clock, by Adv Moolman. Now you don't recall
 18
 MR CHASKALSON SC:
 It has - no, no, this
 the words "D-day" being uttered at that JOCCOM of 6
19
 19
 is a new exhibit.
20
 o'clock?
 20
 CHAIRPERSON:
 How do I describe JJJ185?
21
 COLONEL SCOTT:
 No.
 21
 MR CHASKALSON SC:
 Extract from the
22
 MR CHASKALSON SC:
 You see, Adv Moolman
 operational diary of Captain James, and the reference in
 does recall that and states that they were uttered by
 23
 your files, Commissioners, is file 3.6 from pages 2669 to
 General Annandale. Does that jog your memory in any way?
 24
 2673.
 COLONEL SCOTT:
 No, still not.
 25
 CHAIRPERSON:
 2669 to?
```

10

11

12

13

14

15

16

17

18

21

22

23

24

Colonel, if we go

Page 14433

```
Page 14431
 MR CHASKALSON SC:
 2669 to 2673.
1
 Thank you, and that's file
2
 CHAIRPERSON:
3
 3.6.
 3
4
 MR CHASKALSON SC:
 Indeed, and on 2669 we
 4
5
 see the front page of the operational diary, Bobby, I think
 5
 6
 Weldon James, and his address, and then if we move forward
6
7
 7
 to 2671, unfortunately these pages are not numbered
 8
8
 sequentially, but the extract that I'm interested in is at
 9
9
 page 2671, which is his diary entries for 16 August. There
 Captain James recorded against 06:00, "Office briefing by
 10
10
 Major-General Annandale. Today is the day to take back our
 11
11
 street and restore peace." Do you recall anything like
12
 12
 that being said at the 6 o'clock JOC?
13
 13
14
 COLONEL SCOTT:
15
 MR CHASKALSON SC:
 But again it's
 possible that it was said but that you were preparing your
 16
 presentation and weren't paying attention to what was being
17
 17
18
 said by Major-General Annandale?
 18
19
 COLONEL SCOTT:
 It could be, yes.
 19
20
 CHAIRPERSON:
 If the entry is correct, it
 20
 would seem as if the "D-day" expression and what follows
 21
21
22
 it, I take it had been said by Major-General Annandale. I
 22
23
 mean he was after all the chairperson of the JOCCOM, was he
 23
24
 not?
 24
25
 COLONEL SCOTT:
 If it was said, yes.
 25
 Page 14432
1
 MR CHASKALSON SC:
 Chairperson, I'm going
 1
 encourages me to believe that's plus-minus.
 to be some time on these notes and I've just seen the time.
 2
2
3
 I wonder if this would be an appropriate time for the tea
4
 adjournment?
 5
5
 CHAIRPERSON:
 We didn't start at half
 6
```

that's "less than 9 o'clock, before 9 o'clock, SAPS to phase 2. Biggest presence POP and TRT front line, cordon intensified and out to bigger areas. Any person with weapon will be APPR," which I understand to mean apprehended, "and accosted." Arrested. Arrested. CHAIRPERSON: Accosting is normally another kind of operation altogether. MR CHASKALSON SC: Do you recall those statements being said? COLONEL SCOTT: If you could just direct me to more or less the time in the margins where we're reading? MR CHASKALSON SC: I beg your pardon. If we can go back to JJJ168, the notes of the 6 o'clock JOCCOM. I'm sorry. CHAIRPERSON: [Microphone off, inaudible] on that page. MR CHASKALSON SC: Nine lines below "Dday" we see, "Specific policing act to take place." CHAIRPERSON: Thank you. MR CHASKALSON SC: "Not limited to both hostels. Phase 2 today, further deployment whilst unions talk," and I think that's a less than sign -CHAIRPERSON: I think that's plus-minus, I would think. Many years of reading police dockets Page 14434

past 9; we actually started a little bit later. I was 6 7 proposing to go on until quarter past 11, but if an 8 adjournment at this stage would be convenient for you for 9 various reasons, I'll grant it. But I'm in your hands. 10 MR CHASKALSON SC: Chairperson, I'm happy 11 to proceed. 12 MR BIZOS SC: Mr Chairman, before the 13 adjournment, we have been informed reliably by one of our colleagues that attended court this morning, the 14 15 application for funding has succeeded and I thought I would 16 place that on record, which I hope will not make it 17 necessary to have long adjournments anymore. 18 CHAIRPERSON: Thank you for telling us 19 that, Mr Bizos. I take it that means that some of those 20 who are currently missing who previously participated in

lower down that page, we see the notes "Specific policing

today, further deployment whilst unions talk," and I think

act to take place, not limited to both hostels. Phase 2

21

22

our sessions, will be returning.

Tel: 011 021 6457 Fax: 011 440 9119

MR CHASKALSON SC:

ARCHIVE FOR JUSTICE

MR CHASKALSON SC: "Plus-minus 9 o'clock, SAPS to phase 2. Biggest presence POP and TRT front line, cordon intensified and out to bigger areas. Any person with weapon will be approached and arrested." Do you recall those statements being made at the 6 o'clock JOCCOM? [11:08] COLONEL SCOTT: I don't, but I'm sure this is still General Annandale speaking and as I mentioned in my statement, what I do recall from the 6am JOCCOM on the 16th is that General Annandale gave most of the overview on what was to happen and my task was pretty limited to the showing of the actual positioning on the Google map, etcetera. MR CHASKALSON SC: So again General Annandale may have made these statements but you may not have been aware of them because you were preparing and focussing elsewhere? COLONEL SCOTT: Well, the precise wording is what's difficult to recall, but I do recall General

Annandale giving an overview of what was to happen at stage

thereof and I say this because normally what he was moving

to doing was what I had done on the Wednesday and he was

covering most of this now on the Thursday, which left me to

speak very, - well, a lot less to the actual slides that I

2. I think he also mentioned stage 3 as well, the revision

```
Page 14435
 Page 14437
 had to give.
 not retreating. Agreement, everything to be done on
1
2
 CHAIRPERSON:
 command, today things will be changed." Now the first
 Colonel, remind me.
3
 approaching people with weapons and arresting them today,
 question I have to ask you is, is that an account of your
4
 that wasn't part of phase 2, was it?
 words at the meeting?
 5
5
 COLONEL SCOTT:
 COLONEL SCOTT:
 Nο
 I don't think so, no, it
 CHAIRPERSON:
6
 That was part of phase 3?
 6
 looks to be somebody speaking to what I had obviously got
7
 7
 COLONEL SCOTT:
 That's part of phase 3,
 up and shown on a presentation to the layout of the
8
 8
 vehicles and where the different forces needed to be
 yes.
9
 9
 CHAIRPERSON:
 Ja, so effectively he
 placed.
 appears to have been saying that, we're moving on to phase
 10
 MR CHASKALSON SC:
 So it is somebody else
10
 3 today, if they don't hand over their weapons we're doing
 11
 speaking. Do you recall anybody, do you recall these words
11
 12
 or words along these lines being spoken at the meeting?
12
 phase 3 today?
 13
 COLONEL SCOTT:
 No.
13
 COLONEL SCOTT:
 Well, if I read the D-day
 14
 MR CHASKALSON SC:
14
 and if that's what he said, that is -
 Whose role at the
15
 CHAIRPERSON:
 Well, you see the reason we
 15
 meeting would it have been to speak to what you had
 described in your briefing?
16
 ask you is, you were there.
 16
 17
 COLONEL SCOTT:
17
 COLONEL SCOTT:
 Yes.
 I could only think it
18
 CHAIRPERSON:
 We can both read it, we can
 18
 would be General Annandale after I had got up and shown the
19
 both work out what it probably means but you have the
 19
 presentation that he would then reinforce what I had said,
20
 advantage over me that you were there.
 20
 positioning certain commanders, just ensuring that they
21
 COLONEL SCOTT:
 21
 knew who they were and what their roles were and I alluded
 I was there as I say, but
22
 I don't recall the specifics of the meeting of that time
 22
 to that because of the Wednesday morning meeting as well.
23
 and as I said, even reading these minutes, it doesn't
 23
 CHAIRPERSON:
 Have you seen, - you've
24
 particularly ring a bell to me.
 24
 seen this document before, I take it?
25
 CHAIRPERSON:
 25
 COLONEL SCOTT:
 Yes, you recall the minutes
 Yes, I have.
 Page 14436
 Page 14438
 but if we read the actual minutes -
 1
 CHAIRPERSON:
 Now Mr Chaskalson jumps to
1
2
 COLONEL SCOTT:
 page, what's page 27 of his file, there are a couple of
 Or notes -
 2
3
 CHAIRPERSON:
 - that were -
 3
 pages setting out various other statements, before his page
4
 COLONEL SCOTT:
 Ja –
 4
 27, you've read those?
 5
5
 CHAIRPERSON:
 COLONEL SCOTT:
 - ultimately produced at
 I've been through them, I
 the inquiry, - no, when, they don't tell us any of that.
 6
 wouldn't be able to -
6
7
 COLONEL SCOTT:
 Ja, I understand -
 7
 CHAIRPERSON:
 Can you, does that reflect
8
 CHAIRPERSON:
 That's the problem that
 8
 what you'd said, the previous pages? In other words the
 9
9
 reason I'm asking you is, when we get to talk of page 27,
 presumably will be dealt with later.
10
 10
 does that reflect what was said after you'd spoken?
 MR CHASKALSON SC:
 At the bottom of this
 page, "We cannot entertain people with weapons," do you
 11
 COLONEL SCOTT:
 It would seem so,
11
12
 recall General Annandale saying that?
 12
 Chairperson. Something that I also picked up when I read
13
 COLONEL SCOTT:
 13
 these is that the pages aren't numbered. The numbers that
14
 have been placed on now were placed on after the facts, so
 MR CHASKALSON SC:
 And again you concede
 14
15
 that it is possible that he did say that but that you were
 15
 it is possible that when they were handed over they're not
16
 occupied with something else.
 16
 in sequence and I would think so because we've got, I know
17
 COLONEL SCOTT:
 That is so, or
 17
 that we started every day as is standard procedure with the
18
 alternatively I just can't recall it, it is some time ago.
 18
 roll call, because you wouldn't want to start briefing
19
 MR CHASKALSON SC:
 Maybe if we can go
 19
 until you knew who was there and in doing the roll call you
 through to the fifth page of the document, paginated page
 gave late comers the opportunity still to get there before
21
 27. At this point whoever is speaking is, is speaking
 you moved on to the briefings, but when it would start
 about your briefing, let's see what's recorded and then
 22
 speaking to the specifics of stage 2 and possibly even
 I'll ask you some questions. "Brigadier Scott's briefing,
 23
 stage or phase 2 and phase 3, that would be myself. I can
24 NB, to follow to the letter, NB, to start with the force
 24
 see the coordinating instructions are even in here.
25 continuum, they must see it is stopping here and now, SAPS
 25
 CHAIRPERSON:
 Where are they?
  ARCHIVE FOR JUSTICE
```

```
Page 14439
 Page 14441
 COLONEL SCOTT:
 That's -
 that work will not be done, and so there's no fear that the
1
 CHAIRPERSON:
 proceedings will be unduly extended because we're not
2
 Give us the file. I know
3
 this is a -
 sitting on Friday, but I'm announcing that now so that
4
 COLONEL SCOTT:
 27 –
 those who wish to make travel arrangements based on that
5
 CHAIRPERSON:
 information can do so. Colonel, you're still under oath.
 - a subsequent number, but
 this -
 6
 DUNCAN GEORGE SCOTT:
6
 s.u.o.
7
 7
 COLONEL SCOTT:
 It is -
 CHAIRPERSON:
 Mr Chaskalson, I take it
8
 Yes, no, but I want to
 8
 CHAIRPERSON:
 you have further questions for the witness.
 9
9
 follow it on my hardcopy. I know that the page numbers at
 CROSS-EXAMINATION BY MR CHASKALSON (CONTD.):
 the top are recent, but to enable us to follow, -
 10
 I do, Chairperson. Colonel, just before we broke you were
10
11
 COLONEL SCOTT:
 Yes -
 11
 responding to questions from the Chairperson in relation to
12
 12
 the notes on page 25 of this document, and starting with
 CHAIRPERSON:
 - what page are you
 referring to now?
 13
 "Cluster 170 cells individual detention facilities spread
13
14
 COLONEL SCOTT:
 The page is page 27, the
 14
 over five stations." Now I'm not sure if I understood your
 answer correctly, but would I be correct in assuming that
15
 one on the screen.
 this would be a response to a question that Major-General
16
 CHAIRPERSON:
 - the material on pages 25
 Annandale would have directed to the representative of the
17
 to 26, when you read that through did you see recorded what
 you had said or what someone else would have said, the
18
 cluster, Rustenburg cluster, as to how many cells were
19
 details of those sales that were to be available for
 19
 available?
20
 detention facilities and the trucks that were coming and
 20
 COLONEL SCOTT:
 I understand it would be.
 all the kind of stuff? Was that what you had said or
21
 21
 yes.
22
 22
 MR CHASKALSON SC:
 And so in advance of
 General Annandale had said or somebody else?
23
 COLONEL SCOTT:
 23
 the JOCCOM at 6 o'clock someone in the cluster had
 Chairperson, this seems
 24
 established that there would be 170 cells and individual
24
 to be page 25, it seems to be the roll call, the type of
25
 roll call that was held. It is dealing with the amount of
 detention facilities spread over five stations within the
 Page 14440
 Page 14442
1
 people, Gauteng, Pretoria, 28 plus 2, 3 Nyalas, 2 wire.
 1
 cluster.
2
 CHAIRPERSON:
 2
 Ja, but at the top of the
 COLONEL SCOTT:
 It seems that way, yes.
3
 pages, cluster 170 cells, individual detention facilities
 3
 MR CHASKALSON SC:
 Would that have been
4
 spread over 5 stations, that doesn't sound like a roll
 4
 an indicator that SAPS were intending to make large-scale
5
 call?
 5
 arrests on that day?
6
 COLONEL SCOTT:
 No, those would be the
 6
 COLONEL SCOTT:
 It could be seen that
 type of things though that General Annandale would be
 7
 way. I think one must understand that we throughout were
7
 asking if he'd asked for -
8
 8
 planning that a tactical option could be exercised at any
9
 CHAIRPERSON:
 9
 time of discretion, depending on threat levels or when the
 I see, so that conveys to
10
 you what's written here, that is a note of what General
 police would decide to go to the tactical option. So I
 10
11
 Annandale had said.
 think one must consider that point too.
 11
12
 COLONEL SCOTT:
 Yes
 12
 MR CHASKALSON SC:
 If I can take you then
13
 CHAIRPERSON:
 Is that right? Mr
 13
 to page 28 - sorry, we're still on JJJ168, if we can get it
 Chaskalson, when we reach a suitable stage for the
 14
 up. If we can go back; that doesn't seem to be, that's not
14
15
 adjournment will you let me know?
 15
 my one, not my 28. Oh, it would be page 6, page 6 of the
16
 MR CHASKALSON SC:
 Chairperson, now is as
 16
 PDF file. On that page you'll see there's under the
17
 good as any.
 17
 heading "Commanders," there's a description of - well, let
18
 CHAIRPERSON:
 Very well, we'll adjourn
 18
 me just read it. "OFS 1 platoon and 3 Nyalas. Colonel
19
 now for 15 minutes.
 MAKH," which I would imagine is Makhubela, "3 Nyalas and,"
20
 [COMMISSION ADJOURNS
 COMMISSION RESUMES]
 I'm not sure what comes next, "TRT split into three. NIU
21
 [11:42] CHAIRPERSON:
 The Commission resumes. I
 reserves split between rest of units. Colonel Makhubela
22 want to announce that we will not be sitting on Friday,
 telephone number," and then "Colonel Gaffley forward
 which is in any event a half day, so we will endeavour to
 23
 holding area 1." Then the note in which I'm interested,
24 make some other adjustments to the times to make up some of
 24
 "When order is given to withdraw come back to COM centre,"
 the last time. But the fact we're not sitting doesn't mean
 I'd imagine that would be command centre, "for briefing on
 ARCHIVE FOR JUSTICE
```

```
Page 14443
 Page 14445
 next phase." Do you recall an instruction being given at
 cordon and search was planned. That you do recall.
2
 the 6 o'clock JOCCOM that when the order is given to
 2
 COLONEL SCOTT:
 Yes.
3
 withdraw, commanders must come back to the command centre
 3
 MR CHASKALSON SC:
 Because you were sent
4
 for briefing on the next phase?
 off to prepare the, to finalise the application for the
5
 COLONEL SCOTT:
 5
 cordon and search.
 I'm not sure if it's
 6
 COLONEL SCOTT:
 going to be through hindsight, but what I do recall is -
 Yes
6
7
 and I say this could have been after Marikana, just in the
 7
 MR CHASKALSON SC:
 But of course if there
 building of the presentation, it was said that before the,
 8
8
 wasn't a consensual departure from the mountain, there
 9
9
 a tactical option would be exercised, that they would call
 might be a different next phase, which would have to be the
10
 back the commanders to brief them so that they would know
 10
 tactical phase.
11
 what to do. So in that context, that's how I understood
 11
 Well, I can't say that I
 COLONEL SCOTT:
 it, but I see what you're saying here, that it's written in
 12
12
 knew that that was going to be that result that day.
 a proactive sense and not in a timeless sense.
13
 13
 MR CHASKALSON SC:
 Yes.
14
 MR CHASKALSON SC:
 I'm not sure, we may
 14
 COLONEL SCOTT:
 So but -
15
 be at cross purposes here. Can you explain what you
 15
 COMMISSIONER HEMRAJ:
 The reason I
 understood me to have seen?
16
 pointed that out was that on page 27 it says under phase 6,
17
 COLONEL SCOTT:
 Well, my understanding of
 17
 it looks like "Force reorganising at staging area." I
18
 that comment and how I understood it was that before a
 18
 don't know if that might refer to a withdrawal of the
19
 tactical option of any type would be called for, or would
 19
 troops and coming back to the command centre. It just
 occurred to me when I read it that that is what it might
20
 be executed, the commanders would be called back to be
 20
21
 briefed on the tactical option before they would be
 21
 refer to.
22
 22
 expected to carry it out.
 MR CHASKALSON SC:
 Maybe if we could ask
23
 MR CHASKALSON SC:
 23
 Colonel Scott to respond to your query, Commissioner.
 You see, what struck
 24
24
 COLONEL SCOTT:
 The, after stage 6 - I
 me about the note is it presupposes that there is going to
25
 be a next phase that day. Do you recall anything of that
 read that -
 Page 14444
 Page 14446
 nature at the JOCCOM?
1
 1
 COMMISSIONER HEMRAJ:
 Phase 6.
2
 COLONEL SCOTT:
 2
 COLONEL SCOTT:
 No. I'd. I think I've
 Phase 6.
3
 stated before I've, throughout this JOCCOM and up until
 3
 COMMISSIONER HEMRAJ:
 [Microphone off,
4
 approximately 1, 1:30, I was never of the opinion, or of
 4
 inaudible1
5
 the knowledge that there was a definite phase 3 going to
 5
 CHAIRPERSON:
 It's about the middle of
 the page of page 27, you see the middle - you see there's
6
 take place that day. We were always of the understanding
 6
7
 7
 that it could take place because we'd moved to stage 2 and
 8
8
 we, but that it was definitely going to before sundown take
 MR CHASKALSON SC:
 If we can just go back
9
 9
 place, that was not to my knowledge, no.
 up one page -
10
 But there are a whole
 MR CHASKALSON SC:
 10
 CHAIRPERSON:
 - entry beginning at phase
11
 lot of notes that we've addressed on these minutes that
 A1 and then all the way down to phase 6 in the middle of
 11
 the page, and then it says, "Cordon and search hostels."
12
 suggest that that may in fact have been communicated, but
 12
13
 not come to your knowledge. Do you accept that?
 13
 And then below that there's the line of writing -
14
 COLONEL SCOTT:
 Yes.
 14
 COLONEL SCOTT:
 Yes.
15
 COMMISSIONER HEMRAJ:
 15
 CHAIRPERSON:
 Might this not
 - to which Commissioner
 relate to the stage before the cordon and search of the
 16
 Hemraj referred.
17
 hostels?
 17
 COLONEL SCOTT:
 Chairperson, on what's
18
 MR CHASKALSON SC:
 Indeed, Commissioner
 18
 reflecting to here is just the command and control, when an
 Hemraj; it strikes me that there was of course at 6 o'clock
 19
 operation's been concluded, to report back to a central
 still the possibility of a surrender, in which case,
 20
 point again, in this where it is mentioned here on page 27.
21
 according to your earlier evidence, the cordon and search
 21
 MR CHASKALSON SC:
 So Colonel, that would
22 "phase 6" would be implemented without phases 4 and 5. So
 22
 be a post-operation reorganisation, or return almost.
 what I would read that as reflecting is that one of two
 23
 COLONEL SCOTT:
 Yes. Yes.
24 things could happen; either there would be a surrender, or
 24
 MR CHASKALSON SC:
 And the difference
25 a consensual departure from the mountain, in which case the
 with the note on page 28 is that anticipates a further
```

Page 14449

Page 14447 phase, "When order is given to withdraw come back to COMM 2 centre for briefing on next phase." So it's not post-3 operation, it's mid-operation, as it were. 4 COLONEL SCOTT: 5 MR CHASKALSON SC: Colonel, we've come across further evidence that suggests very strongly that by 6 7 early morning of the 16th SAPS had decided that the 16th 8 would be the D-day, and if I can hand in five exhibits, 9 JJJ180 to 184. JJJ180 is an extract from the occurrence book of the Phokeng Mortuary for the 16th of August 2012, 10 and JJJ181 to 184 are affidavits taken by IPID from public 11 12 servants employed at the Phokeng Mortuary. JJJ181 is the 13 affidavit of Simon Mmuka, M-M-U-K-A, Laaka. JJJ182 is the affidavit of Tulane Ralph, and I think it is Tladinyane, T-14 15 L-A-D-I-N-Y-A-N -CHAIRPERSON: T-L? 16 17 MR CHASKALSON SC: A-D-I-N-Y-A-N-E. 18 CHAIRPERSON: JJJ184? 19 MR CHASKALSON SC: 183 is the affidavit 20 of Josephine Keetseng -21 CHAIRPERSON: I'm sorry, that was 182 22 then? 23 MR CHASKALSON SC: Indeed. 24 CHAIRPERSON: 183, yes? 25 MR CHASKALSON SC: Josephine Keetseng, K-

requested Claassen to send me a letter of request. I then received an email from Elmarie of Phokeng SAPS for the request. I then contacted our standby cell phone and I 5 escalated the request to Tladinyane." 6 If we can then move to Mr Tladinyane, which is 7 JJJ182, at page 2660, and Mr Tladinyane says, "On Thursday 8 2012-08-16 I was on duty at Phokeng Forensic Office. I got 9 instruction from Ms Ngake that I must go to Marikana Police 10 Station. She told me that we will get further instructions 11 on our arrival. On my arrival at Marikana Police Station I 12 was escorted to Lonmin Mine. There were a lot of police 13 station. I was driving Forensic Pathology vehicle with 14 registration GDD478NW. Colonel Madoda showed us where to 15 park our vehicle. He informed me that we are called there as role-players so that if there is death then we can 17 transport the deceased to the mortuary. It was around 9:50 in the morning. I stayed there until the following day." 19 Then if we can go to JJJ181, the affidavit of 20 Simon Mmuka Laaka at 2656, and I must immediately draw to your attention that there is a discrepancy between the 21 22 affidavits of Mr Laaka and Mr Tladinyane in relation to 23 times. Mr Laaka says, "On Thursday 2012-08-16 at about 24 08:00 I was officially on duty at Phokeng Government Mortuary, busy with a post mortem, when I received an

I indicated that I can only send one vehicle and I further

Page 14448

```
E-E-T-S-E-N-G Ngake, N-G-A-K-E.
 CHAIRPERSON:
 K-E-E-T?
```

3 MR CHASKALSON SC: S-E-N-G, and her

4 surname is Ngake, N-G-A-K-E, and JJJ184 is Ernest Matthews

5 Thage, T-H-A-G-E, and it may be simplest to start with the

6 affidavit of Ms Ngake, JJJ183 -

7 CHAIRPERSON: Are there hardcopies in the

8 file?

1

2

9 MR CHASKALSON SC: That's right. There

10 are copies -

11 CHAIRPERSON: Are there hardcopies in the

12 file?

13 MR CHASKALSON SC: Commissioner, I 14 apologise, it's file 3.6, and they run from, these 15 annexures run sequentially from 2653 through to 2673, and 16 I'll give specific page references as we turn to specific

17 annexures. If we can start with the affidavit of Ngake at 18

page 2663, and if we can just scroll up a little from

what's on the screen. Come down; that's great. There Ms

Ngake says, "On Thursday 16 August 2012 in the morning I

21 was officially on duty at the district office when I

22 received a call from Colonel Claassen of Phokeng SAPS.

Colonel Claassen informed me that they are going to close

24 down the miners at the koppie in Marikana and he requested

four mortuary vehicles to be sent at Marikana for standby.

ARCHIVE FOR JUSTICE

Page 14450

- information from my colleague, Mr Tladinyane, that we are
- requested to go to Marikana for standby and that all
- departments are requested. We continued with the post
- mortem and indicated that we will go there after the post
- mortem. We finished the post mortem at around 11 to 12;
- 6 I'm not sure about the exact time. We arrived at Marikana
- 7 Police Station at about 13:00. We were directed to the JOC
- 8 where many police were gathered. On arrival we found
- 9 Colonel Madoda of the police and informed us that we must
- park there and wait for call-up if something has happened. 10

We parked there until about 16:00 when we were called to go 11

12

13

14

to Nkaneng." And finally if we can go to the occurrence book of the mortuary, JJJ180, which is at 2653, that illegible

15 front page reflects the fact that it is the Phokeng 16 Mortuary occurrence book. If we turn to the third page,

- 17 which is the entry for the 16th of August, we'll see under
- 18 entry number 200 at 08:30, "Report Colonel Claassen from
- 19 Phokeng SAPS informed us (Phokeng FPS)," which I think is
- forensic pathology service, "that Colonel Madoda from
- 21 National office requested one backup mortuary vehicle to be
- 22 stationed at Marikana Police Station for any disaster that
- 23 can occur during the Marikana Lonmin strike. Ms Ngake then
- 24 requested Forensic Pathology officers Laaka and Tladinyane
- to station at Marikana Police Station using motor vehicle

Tel: 011 021 6457 Fax: 011 440 9119 RealTime Transcriptions

```
Page 14451
 Page 14453
 GDD478NW, and for Forensic Pathology officer Makoma to
 two colonels apparently knew that SAPS was going to close
 return to the local," I think it's "wyk," but we don't need
 2
2
 down the miners on the Koppie that day. They also
3
 to worry about it.
 3
 anticipated that there may be people killed in the process
4
 CHAIRPERSON:
 "Not to remain at, to
 4
 and they wanted four mortuary vehicles. Do you know how
5
 5
 many bodies a mortuary vehicle can take?
 remain at the local," something.
 6
 COLONEL SCOTT:
6
 MR CHASKALSON SC:
 "To remain at the
 Sorry, I don't know.
7
 7
 local, "wyk." Finally for completeness there's the
 MR CHASKALSON SC:
 Have you ever been
 8
8
 affidavit of Mr Thage, JJJ184, and that's 2666. "I hereby
 involved in operations that have resulted in multiple
9
 declare that on Thursday the 16th August 2012 I was on duty
 9
 deaths of suspects?
 and received a call from district coordinator Ms Ngake, who
 10
10
 COLONEL SCOTT:
 Well, not to the extent
 11
11
 informed us that she received a call from Colonel Claassen
 of Marikana, no, so -
 12
12
 and Colonel Madoda. She informed me that Claassen and
 MR CHASKALSON SC:
 No, no, well, no one
13
 Madoda requested one backup mortuary vehicle to be
 13
 has since 1960 in this country, but say three, four people?
14
 stationed at Marikana Police Station for any disaster that
 14
 COLONEL SCOTT:
 Yes.
 15
 MR CHASKALSON SC:
 And do you know if
15
 could occur during Marikana Lonmin strike. Ms Ngake
 three or four people's bodies fit into one mortuary
16
 further requested that Forensic Pathology officers Laaka
17
 and Tladinyane to station at Marikana SAPS using motor
 17
 vehicle, do you recall?
18
 vehicle number, and that Makoma must remain at the local,"
 18
 COLONEL SCOTT:
 I don't know, as I say
19
 again "wyk (area). I then conveyed the instructions to
 19
 the unit I had to deploy with, once we've handed over the
20
 Laaka and Tladinyane, who immediately went to Marikana. I
 20
 scene back to the detectives we try to move away due to the
21
 hereby state that motor vehicle with registration number
 21
 media issues.
 GDD478NW is a Nissan Hardbody that is utilised to transport
 22
 MR CHASKALSON SC:
22
 So you were not there
23
 23
 when the mortuary vehicles were coming?
 dead people (hearse)."
 24
 COLONEL SCOTT:
24
 [12:02] So if we read the documents together it appears
 No.
 that at some stage before 8:30 in the morning on the 16th
 25
 MR CHASKALSON SC:
25
 Well, we'll get the
 Page 14452
 Page 14454
 relevant evidence through another witness. Was the issue
1
 Colonel Claassen and Madoda of SAPS arranged that the
 of mortuary vehicles discussed at the JOC?
2
 Phokeng Mortuary would be called to organise, or to request
3
 four mortuary vehicles to come to Marikana because in the
 3
 COLONEL SCOTT:
 I don't recall it, no. I
4
 words of Colonel Claassen as reported by Ms Ngake and I
 don't, from my side I don't recall it being discussed, no,
 5
5
 quote, "They were going to close down the miners at the
 I'm not sure if it was a side task been given, but I don't
 recall it.
 6
 koppie in Marikana and Ms Ngake could only spare one
6
7
 7
 MR CHASKALSON SC:
 vehicle, so that is the only vehicle that was sent. It
 But from your answers
 to previous questions about what was and wasn't discussed
8
 arrived there some time before any shootings had taken
 9
9
 place." Now the only Colonel Claassen of whom we are aware
 at the JOC I imagine it would be possible that it was
 10
 discussed at the JOC but you would have been preoccupied
10
 that was involved in this operation is a colonel from the
 11
 with your presentation and might not have heard it?
11
 Katlehong TRT. Are you aware of that Colonel Claassen?
12
 COLONEL SCOTT:
 12
 COLONEL SCOTT:
 Yes.
 I am, yes.
13
 13
 MR CHASKALSON SC:
 Are you aware of any
 COMMISSIONER HEMRAJ:
 Can Mr Semenya
14
 14
 perhaps tell us if these two colonels were part of the
 other Colonel Claassen?
15
 15
 operations or was it someone sitting in the office issuing
 COLONEL SCOTT:
 No.
 MR CHASKALSON SC:
 And Colonel Madoda is
16
 16
 instructions?
17
 the Cluster Detective Coordinator of the Rustenburg
 17
 MR SEMENYA SC:
 I'll ascertain the facts
18
 Cluster, is that correct?
 18
 and come back to you, Commissioner.
19
 COLONEL SCOTT:
 I don't know, but I'll
 19
 CHAIRPERSON:
 Thank you, Mr Semenya.
 take your word for that.
 20
 COLONEL SCOTT:
 Chair, if I can, I know
20
21
 MR CHASKALSON SC:
 Are you aware of any
 21
 that the Claassen we're speaking of is TRT, I'm just not
22
 Colonel Madoda in the Rustenburg area?
 22
 sure that coming from Katlehong which is on the East Rand
 COLONEL SCOTT:
 23
23
 of Johannesburg, would have the immediate contact numbers
24
 MR CHASKALSON SC:
 Now according to these
 24
 or know the people in person, or that he would be tasked to
 affidavits in the occurrence book, by 8:30 on the 16th these
 actually do that type of tasking, so I'm sure there must
 RCHIVE FOR JUSTICE
```

```
Page 14455
 Page 14457
 have been another Claassen.
 CHAIRPERSON:
 It is described as.
 1
2
 MR CHASKALSON SC:
 Well, SAPS will inform
 2
 Marikana, sorry, Lieutenant Kwadi, is it?
3
 us, but we can say with some confidence that Colonel Madoda
 3
 MR CHASKALSON SC:
 I think Kgwadibana.
4
 is the Cluster Detective Coordinator at the Rustenburg
 4
 CHAIRPERSON:
 Kgwadibana sent 4,000
5
 Cluster and was involved in certain parts of this
 5
 rounds of R5 to Marikana for Lonmin conflict.
 6
 operation. While we're on possible -
 MR CHASKALSON SC:
 Whose responsibility
6
7
 7
 CHAIRPERSON:
 would it have been to arrange the delivery of R5 rounds to
 We've already looked at it,
 8
 Marikana for the purposes of Operation Platinum?
8
 the note at 8:30 says, Colonel Claassen from Phokeng SAPS,
9
 9
 so either that's where he comes from or the person who made
 COLONEL SCOTT:
 If it would have been
10
 the entry made a mistake, but Colonel Madoda in the same
 10
 brought up it would have been dealt with under the
11
 entry is referred to, as having come from the national
 11
 logistical issues within the JOCCOM in the morning and it
12
 office, I don't thing we have any other information.
 12
 would normally have been brought up to be a shortage of
13
 MR CHASKALSON SC:
 Indeed, I think
 13
 ammunition for that matter of members, but I can't recall a
 Colonel Madoda is from Phokeng SAPS and I suspect that what
14
 14
 request for ammunition being made.
15
 may have happened is then, there may have been some
 15
 MR CHASKALSON SC:
 But again you would
 confusion but that's something that we will investigate.
16
 concede that it is possible that such a request was made
 While we're on what look like preparatory logistical steps
17
 17
 but that you either didn't take notice of it or you just
18
 for a tactical operation on the 16th, I would like to show
 don't remember it?
 19
19
 you an extract from the operational diary of Colonel Merafe
 COLONEL SCOTT:
 Yes.
20
 for 16 August. That will be JJJ186, of Colonel Merafe.
 20
 MR CHASKALSON SC:
 Well, maybe let's
21
 CHAIRPERSON:
 21
 separate those two. If a request for 4,000 rounds was made
 Sorry, where is it, which
22
 file?
 22
 and you heard it -
23
 MR CHASKALSON SC:
 3.6.
 23
 COLONEL SCOTT:
 I would -
24
 24
 CHAIRPERSON:
 Page?
 MR CHASKALSON SC:
 - I imagine you would
25
 MR CHASKALSON SC:
 2674.
 have remembered it?
 Page 14456
 Page 14458
 COLONEL SCOTT:
 Yes.
1
 CHAIRPERSON:
 I don't know if what I said
 1
 about the descriptions of the exhibits was on record, so
 2
 MR CHASKALSON SC:
2
 So you concede that it
3
 I'll just repeat it in case it isn't. JJJ186 is an extract
 is possible that such a request was made but that you
4
 from the operational diary from Colonel Merafe.
 4
 didn't hear it?
 5
5
 MR CHASKALSON SC:
 COLONEL SCOTT:
 Yes.
 If we go to page 2678,
 it is the extract for the 16th of August and if we go down
 6
 COMMISSIONER HEMRAJ:
6
 Mr Chaskalson, am I
7
 7
 right that Colonel Merafe was not at Marikana on the 16th?
 to 3:30, 15:30, there Colonel Merafe has entered Lieutenant
 8
8
 Kgwadibana sent 4,000 rounds of R5 to Marikana for Lonmin
 MR CHASKALSON SC:
 That's correct,
9
 9
 Commissioner.
 conflict at 15:30. In your capacity as chief planner on
 10
10
 this operation did you ever make a request for 4,000 R5
 CHAIRPERSON:
 I think in his diary he was
11
 rounds to be delivered to Marikana?
 11
12
 COLONEL SCOTT:
 No, I didn't.
 12
 MR CHASKALSON SC:
 He was organising the
13
 MR CHASKALSON SC:
 Did your plan
 13
 funeral for, I think Warrant Officer Lepaaku.
14
 contemplate the need for 4,000 R5 rounds?
 14
 CHAIRPERSON:
 Well, that's what this page
15
 COLONEL SCOTT:
 15
 indicates at noon, departure to Klipgat for memorial
 No.
16
 MR CHASKALSON SC:
 Was the issue of R5
 16
 service of the late Warrant Officer Lepaaku.
17
 rounds ever discussed at the JOC?
 17
 COMMISSIONER HEMRAJ:
 In what context
 18
18
 COLONEL SCOTT:
 Not that I can recall, I
 would this entry read, Mr Chaskalson, can you assist us?
 19
19
 could only think, maybe members had not yet replenished
 MR CHASKALSON SC:
 Commissioner, that's
 magazines after the Monday incident, if R5 was even used
 20
 an issue which we will have to canvas with Colonel Merafe,
21
 there, I'm not sure.
 I don't want to speculate at this stage, but there are a
22
 MR CHASKALSON SC:
 And the ballistics
 range of possibilities, I just wanted to clarify from
 22
 reports do reflect that some R5 rounds were used on the
 Colonel Scott whether he could shed any light on it.
 23
24 13th, but nothing like 4,000.
 24
 Finally, Colonel, were you aware of the delivery of 4,000
 COLONEL SCOTT:
 Yes, no.
 25
 R5 rounds to Marikana on the 16th?
```

Page 14459 Page 14461 COLONEL SCOTT: definitely finalised by the 24th of August which is when 1 2 MR CHASKALSON SC: Colonel, if we can they were made available to IPID, so they couldn't have 3 return briefly to those contemporaneous notes of the 16th, been changed at or after Roots. Roots only started on the 4 JJJ168, what is particularly disconcerting to us as 27th, I think it was. All of the other minutes appear to 5 5 have been settled at Roots, so what we found on the SAPS evidence leaders in relation to the late emergence of these notes and they only emerged in September this year, is that 6 master was the following, but first of all the 28th of 6 7 all of the passages to which I've been referring you to, 7 September was the second day of Roots, you will agree with which suggests D-day on the 16th and related matters, that a 8 that? 8 9 9 decision to move to phase 3 had been taken at six o'clock, COLONEL SCOTT: Ves 10 all of those passages were kept out of the official minutes 10 MR CHASKALSON SC: Now on the 28th of 11 of the meeting of the 6am JOCCOM on the 16th that was 11 September between 1:31pm and 1:33pm someone within SAPS presented to this Commission as Exhibit TT4. So if one 12 created five empty files which will be JJJ121 to JJJ125 and 12 13 were to have read TT4 without seeing these notes one would 13 because they're empty we can't show you anything out of 14 14 have had no idea that the notes suggest strongly that a them because they are literally empty, there is nothing in 15 decision has been taken that if the mine workers did not 15 them. JJJ121 was called "Briefing minutes, 15 August leave voluntarily on the 16th SAPS would move to the 2012." I beg your pardon, JJJ121 had a little bit of 16 tactical phase. Can you explain that in any way? content, that was what was included on the 28th of September 17 17 18 COLONEL SCOTT: I can't give light to 2012 under the heading, "Briefing minutes, 13 August 2012." 19 that, I wasn't part of the minutes, the setting up of 19 JJJ122 which was given the name "Briefing minutes, 16 20 minutes. 20 August 2012," can we call that up, just to confirm that it 21 MR CHASKALSON SC: When did you first see 21 is a blank file? No, this is not JJJ122, this is JJJ122.1, 22 minutes of the 6am JOCCOM on the 16th? 22 I think, or possibly .2. 122 is a completely empty file 23 COLONEL SCOTT: Something that came back 23 and to mark it in the exhibits we have just included its 24 24 to memory this year was when I saw minutes of the 15th which properties because that provides us with some content and 25 were distributed, if I recall, at the Potchefstroom meeting the properties show that page 234 of File 4, the properties Page 14460 Page 14462 at Roots, because I saw on there my handwriting where I had show that it was created on the 28th of August at 1:33 and 1 1 crossed out certain words and made changes to them, but it 2 that the total editing time was 1 minute and zero words. 2 3 is, I don't recall seeing anything other than that. I 3 JJJ123 was given the name, "Briefing minutes, 17 4 didn't even recall seeing the minutes of the 15th at Roots, 4 August 2012," if we can call that up? Again it was an 5 I was pretty busy with the presentation most of the time 5 empty file, the properties show it was created on the 28th while the others were even off, but I don't recall seeing of August at 1:33pm, the total editing time nought minutes, 6 6 minutes of the 16th or the special JOCCOM for that matter 7 7 words nought. either. 8 CHAIRPERSON: 8 What page is that in File 9 9 MR CHASKALSON SC: 4? I think it is 10 235. 10 important to distinguish between the special JOCCOM and the MR CHASKALSON SC: minutes of the six o'clock JOCCOM because we know from SAPS 11 CHAIRPERSON: 11 Thank you. 12 that the minutes of the special JOCCOM are in a unique 12 MR CHASKALSON SC: JJJ124 was debriefing 13 class, because they are minutes that were demanded by IPID 13 minutes of 15 August at page 236 and that was also created 14 on the 28th of August at 1:32, again it was a blank file, 14 in the immediate after map of the tragedy and they were 15 provided to IPID on the 24th of August according to SAPS. 15 the properties show words nought, total editing time nought So they are minutes that were finalised at least by the 24th 16 minutes. 16 17 of August which was before Roots and so they couldn't have 17 MR SEMENYA SC: Chair, not, - again for 18 been changed as a result of what took place. If we look at 18 correctness, these are not debriefing minutes of anything, 19 the other minutes it seems to us -19 it is information about them. 20 CHAIRPERSON: I think your previous 20 CHAIRPERSON: Well, is it more accurate 21 sentence wasn't recorded, I don't know whether it was 21 to say that these are descriptions of the documents which worthy of being recorded, perhaps you want to repeat it? contain no words and had a total editing time of no 22 MR CHASKALSON SC: Well, the distinction 23 23 24 from our perspective between the special JOCCOM minutes and 24 MR SEMENYA SC: Yes, but the other minutes is that the special JOCCOM minutes were 25 CHAIRPERSON: Yes, I understand the

Page 14465

```
Page 14463
 heading reads, information about JJJ124, that of course,
 not mistaken it's a Colonel Govender who set up a briefing
2
 that may or may not be what the evidence leaders added but
 to brief the incoming Brigadier Pretorius the next morning
3
 then the words appear, "Debriefing minutes, 15 August," but
4
 perhaps Mr Chaskalson can explain to us what's going on.
 4
 MR CHASKALSON SC:
5
 MR CHASKALSON SC:
 Chairperson, what the
 5
6
 Commissioners have in front of them in the exhibits is the
 6
7
 7
 properties of each of these files printed out. The names
 8
8
 and the evidence leaders haven't changed anything that one
 9
9
 will get out of the file in this printout, we've just
 called up the properties of the file and printed them out.
 10
10
 The names of the file that were given to them by someone
 11
11
 12
12
 who had access to the SAPS hard drive were, JJJ121 was
 13
13
 called "Briefing minutes, 15 August 2012." JJJ122 was
14
 called "Briefing minutes, 16 August 20120." JJJ123 was
 14
 called "Briefing minutes, 17 August 2012." JJJ124 was
 15
15
 called "Debriefing minutes, 15 August 2012." JJJ125 was
 16
 COLONEL SCOTT:
16
 17
 PDF?
17
 called "Debriefing minutes, 17 August 2012," and the
18
 properties of that file are at page 237 and again that's
 18
 MR CHASKALSON SC:
19
 the file with no words and no editing time that was created
 19
 from the JOC 17 August 2012.
20
 on the 28th of August at 1:33. So there are between 1:31
 20
 CHAIRPERSON:
21
 and 1:33, on the second day of Roots four empty files and
 21
 MR CHASKALSON SC:
 22
 4.
22
 one practically empty file were created to house briefing
23
 minutes of the 15th of August, briefing minutes of the 16th
 23
 COLONEL SCOTT:
24
 of August, briefing minutes of the 17th of August,
 24
 stopping at JJJ167.
 25
25
 debriefing minutes of the 15th of August and debriefing
 MR CHASKALSON SC:
```

on the night shift, on what had occurred overnight. That may assist us because we may then be able to identify that document in the JJJ series. If you bear with me for a minute - if one goes to - sorry it's going to be the notes of the 17th of August, it will be JJJ171 which start at page 87 of file 4 and if you have page 87 of JJJ171, I wonder if you could look in the meantime at your document at page 87 which is the first page of the PDF file of JJJ171. And if one runs down to page 5 that appears to be notes of a JOCCOM meeting which end with an attendance list. Is that the document that you were referring to when you spoke about what you understood to be the debriefing minutes of the 17th? Is it in Word format or No. PDF, JJJ171, notes It's filed on which page? It is page 87 of file Ja, my exhibits are Thank you, Page 14466

Page 14464 minutes of the 17th of August. Were you aware of this 1 2 process? 3 [12:21] COLONEL SCOTT: No, I wasn't. 4 MR CHASKALSON SC: Do you know who in 5 SAPS would have been responsible for this process? 6 COLONEL SCOTT: I think it may have been 7 Brigadier Pretorius, being the JOC Commander. 8 MR CHASKALSON SC: Okay. We've never 9 been shown debriefing minutes of the 15th, do you know if any debriefing minutes exist? 10 11 COLONEL SCOTT: No, I haven't seen any 12 either. 13 MR CHASKALSON SC: So we have a file 14 created for debriefing minutes of the 15th on the 28th of 15 September but you've never seen any debriefing minutes of the 15th? 16 17 COLONEL SCOTT: 18 MR CHASKALSON SC: What about debriefing 19 minutes of the 17th of August, are you aware of any debriefing meeting that was held on the 17th of August? 20 21 COLONEL SCOTT: I was made aware probably within the last month or two again of debriefing minutes 22 but what I understand them to be is a handing over process 24 where a commander would hand over to the new commander 25 coming in for the day shift after the night shift. If I'm

1 Commissioner, my apologies, Colonel Scott. 2 COLONEL SCOTT: As mentioned, I think it is from the night shift, they actually mention incidents last night under point 2. 5 MR CHASKALSON SC: I'm not going to question you on the contents of this document, I just 7 wanted to understand if this is the document to which you 8 were referring when you said earlier that you understood that that was here. Now, alongside the five empty files or 10 practically empty files that were saved on the 28th of 11 September for the minutes of five meetings. A file that 12 wasn't empty was saved for the minutes of the special 13 JOCCOM meeting of the 16th. That will be a file which we'll 14 call JJJ126. 15 CHAIRPERSON: How do I describe JJJ126? 16 MR CHASKALSON SC: File of - electronic 17 copy of Minutes of Special JOCCOM meeting 2012-08-16. Now, 18 that file we can inform you matches the minutes that we 19 have seen as exhibit EE perfectly. So it was saved on the 28th of September, it matches EE but, of course, by the 28th of September exhibit W had already been furnished to IPID. So exhibit EE was created at least on or before the 24th of 23 September. There was an attempt at Potch to change exhibit EE, at least one attempt or to edit it because on 1

September a new version was saved. That will be JJJ126.1

Email: realtime@mweb.co.za

ARCHIVE FOR JUSTICE

Page 14467 Page 14469 which appears at 973 to 975 in file 3.2 and furnished to IPID on the 24th of August. It may well be 2 CHAIRPERSON: How do I describe that? that once a version had been given to IPID it was thought 3 MR CHASKALSON SC: Chairperson, the that it couldn't thereafter have been edited in anywhere. 4 electronic files have the same name, it was a later saved On the 30th of August a blank attendance list was created 5 version of the same electronic file so possibly if we can 5 for the special JOCCOM meeting that had been held two weeks describe it as electronic file entitled Special JOCCOM 6 6 earlier on 16 August. If I can call up JJJ165, that's an 7 Meeting 2012-08-16.docx Saved on 1 September 2012 at 18:42. 7 attendance list for the special JOCCOM meeting 16 August 8 We've compared -2012 that was saved two weeks after that meeting on the 30th 9 9 MR SEMENYA SC: Sorry, Chair. of August 2012. Do you know anything about this attendance 10 CHAIRPERSON: Yes, Mr Semenya. 10 list? 11 11 MR SEMENYA SC: Sorry, Chair, through COLONEL SCOTT: No. 12 you, we did not quite follow that exhibit EE was sought to MR CHASKALSON SC: Were you ever asked to 12 be changed what date? I did not follow. sign an attendance register for the special JOCCOM meeting 13 13 of the 16th of August? 14 CHAIRPERSON: I understood Mr Chaskalson 14 15 to say that it was saved, that it was changed, he didn't 15 COLONEL SCOTT: Now over the three say when, it was saved on the 1st of September 2012 at 18:42 MR CHASKALSON SC: 16 17 I think he said. days after the 28th of August the empty file for the minutes 17 18 MR CHASKALSON SC: That's correct, of the 6 o'clock JOCCOM appears to have been filled. So a 19 Chairperson. 19 draft of the 16th JOCCOM at 6 o'clock emerges on the SAPS 20 CHAIRPERSON: And anyway it's in file 3.2 20 master hard drive at 6:42pm on 1 September and that is 21 at page 973. Mr Chaskalson, you owe it to us to tell us 21 JJJ122.1 file 3.2, page 966. This document is not 22 what the -22 identical to TT4 which was the minute which was given to 23 MR CHASKALSON SC: 23 this Commission so if we go to paragraph 2 of the document The change is not a 24 24 it says "attendance list attached" which TT4 doesn't say. significant change, well it's not a wholly insignificant 25 change, if I can just clarify for my learned friend, Mr Do you know anything about an attendance list for the 6am Page 14468 Page 14470 Semenya because the file JJJ126.1 which contains the change 1 JOCCOM? was saved on 1 September. The original file that matches 2 2 COLONEL SCOTT: No. I'm not aware of 3 exhibit E perfectly was saved on 28 September and that's 3 attendance lists at any of the JOCCOMs that were sent 4 JJJ126. 4 around. 5 5 MR SEMENYA SC: MR CHASKALSON SC: Yes, the chronology So you were never doesn't work for me, how can it be changed before it was asked to sign an attendance list for the 6am JOCCOM before 6 7 7 created. or after that meeting? 8 8 MR CHASKALSON SC: 28 August, no sorry COLONEL SCOTT: No. 9 9 MR CHASKALSON SC: let me just clarify this. I must just call up my files. If I might ask you to take a copy of TT4 so that you can compare TT4 to this It's 28 August which is the second day of Roots it was my 10 10 mistake to refer to 28 September, it's 28 August which was 11 document. Colonel, do you have TT4 in front of you? 11 12 the second day of Roots. So JJJ126 was created on the 28th 12 COLONEL SCOTT: I do. 13 13 of August. Now the only change the electronic comparison MR CHASKALSON SC: If we compare the two 14 of these two files shows is at the top of page 2 of the 14 documents -15 15 CHAIRPERSON: document, page 74 of the file, if we can go down one page We don't have it on the on the screen, 974, 974 where it says "the presentation 16 screen. 17 included the following. Now EE says "the re-positioning of 17 MR CHASKALSON SC: I don't think we can 18 the barbed wire for the protection of SAPS and especially 18 split our screen. 19 soft top vehicles" as does exhibit JJJ126, that was changed 19 CHAIRPERSON: No, no I see they did from "repositioning" to "employment." For the rest it 20 change the unfortunate heading of 3.2. 21 stayed identical but the document that finally made its way 21 MR CHASKALSON SC: Maybe if we can look 22 to the Commission is exhibit EE was the document without at changes one by one. The first change is the change that that change. So exhibit EE reads "the repositioning of the 23 I identified already, that there's no reference to an 24 barbed wire for the protection of SAPS" that is what was 24 attendance list in JJJ122.1, sorry in TT4 whereas there was 25 saved on the 28th of August after previously having been one in JJJ122.1. The second change is the consequential ARCHIVE FOR JUSTICE

Page 14474

Page 14471

- change to the numbering because paragraph 2 is now gone,
- all of the numbers will be out by one in TT4. I'm having 2
- 3 my own technical difficulties at this point. Then as the
- 4 Chairperson has pointed out the amusing typo in 3.2 has
- 5 been corrected. 3.2 of 122.1 which becomes 2.2 of TT4.
- 6 [12:41] What we see in TT4 is the correct spelling of
- 7 "nightshift," as opposed to the unfortunate misspelling on
- 3.2 of JJJ122.1. If we go to the top of page 2 of TT4, we 8
- 9 see the words "He indicated that it is essential that the
- 10 briefing be followed to the letter and to start with the
- 11 force continuum. Everything to be done on command." Now
- 12 if we go back to 122.1, we don't see those words. So that
- 13 was added after 122.1, but that wording does in fact come
- 14 straight out of the handwritten notes, JJJ168. So if we go
- to JJJ168 briefly, and we go to which starts at page 23, 15
- if I recall correctly, that wording appears at the top of 16
- 17 page 27. "Brigadier Scott's briefing important to follow
- 18 to the letter. Important to start with the force
- 19 continuum," and then what we don't see is, "They must see
- 20 it stopping here and now. SAPS not retreating." What we
- 21 do see is "Everything to be done on command." What we
- 22 don't see is "Today things will be changed." But it would
- 23 seem that the person who revised the draft in 122.1 may
- 24 well have had access to the notes because that wording is
- 25 almost verbatim taken from the notes.

Page 14473

- saved on 1 September at 18:42, and one minute later a draft
- of what appears to have been designed as a chapter of the
- presentation was saved, called, "8th Marikana Thursday
- 16th," and it pretty much reproduces these minutes. If we
- can go to JJJ118, which is that draft of the presentation -
- 6 CHAIRPERSON: How do I describe it?
- 7 MR CHASKALSON SC: A PowerPoint
- 8 presentation entitled "8th Marikana Thursday 16th.pptx"
- saved on 1 September 2012 at 18:43. Colonel, do you
- 10 recognise this document?

COLONEL SCOTT: 11 It would be one of the 12 versions of the presentation as we were building it. Hang

on. I think we split the document at some stage because of

14 the bulkiness of the document.

> CHAIRPERSON: You recognise this one.

Who did the saving for example? On whose computer would

17 this document have been and on whose compute would it have

been saved? Can you help us on that?

19 COLONEL SCOTT: Well, Chairperson, what I

20 know is that the narrative, if one would, which was built,

21 which actually inputs to much of what's going on in the

22 slides, the verbal, or the lettered writing, is the inputs

23 received by Colonel Visser, who was responsible for doing

24 those. Again myself did photographs, the encaptions on

photographs, videos, and the like. So the inputting of the

Page 14472

2

- 1 The last significant change that we can find from
- 2 122.1 to TT4 is that some wording on page 2 of TT4 is not
- 3 in 122.1, and if we go to the top of TT4 where your
- 4 presentation is being reported, it reads, "His presentation
- 5 included the following; members will be deployed in the
- 6 following groups - dispersion/encirclement group, Brigadier
- 7 Calitz will be in charge of this group with Colonel
- 8 Makhubela to take command of the Nyalas with razor wire.
- 9 Dialogue with protesters will continue. In this group
- there will be 5 POP Nyalas, 43 POP members, 2 negotiators. 10
- 11 They will be supported by eight TRT," and on it goes down
- 12 to "The police Squirrel will act as an aerial command post.
- 13 The SAP Oryx will be on standby with the reaction force at
- the staging area if needed. This group will consist two 14
- 15 POPS with Nyalas with razor wire trailers."
- 16 Now if we go back to 122.1, the words that run
- from that line, "Dialogue with protesters will continue," 18 all the way down to "The SAP Oryx will be on standby with
- 19 the reaction force at the staging area if needed," don't
- appear in this draft. They seem to have been added later.
- 21 Do you know anything about this draft, JJJ122.1 of the

RCHIVE FOR JUSTICE

- minutes? Did you see it? 22
 - COLONEL SCOTT: No, not that I can
- 24 recall.

17

23

MR CHASKALSON SC: You see, JJJ122.1 was

Tel: 011 021 6457 Fax: 011 440 9119

minutes into this, I can only presume that Colonel Visser would have received the information and then put it into

3 the presentation. 4

MR CHASKALSON SC: Well Colonel, maybe I

can assist you in that regard. If we go to the properties

of this file, and I'm afraid I don't have the properties as 6

7 an exhibit; we will have them printed out, but you can call

8 up the properties. We see it's an Operation Rhino file

9 which was the base document that you used for your

10 presentations.

11 COLONEL SCOTT: That's correct.

12 MR CHASKALSON SC: But if we go down to author and last modified, it appears that it may not have 13

14 been you who saved that. The author is SAPS656467.

15 COLONEL SCOTT: That was the computer

16 before the computer I had during Marikana where some -

18 been there from your original Operation Rhino?

MR CHASKALSON SC:

19 COLONEL SCOTT: That's right, yes.

20 MR CHASKALSON SC: But last modified,

21 user 1 -

17

22 COLONEL SCOTT: Ja, that's not, my

23 computer's name is Duncan Scott.

24 MR CHASKALSON SC: That's what we've

picked up, but who would be user 1?

Oh, so that would have

3

4

5

Page 14476

23

24

Page 14477

```
Page 14475
 COLONEL SCOTT:
 I don't know. One would
 1
 have to look at the computers used to actually find that
2
3
 name of that computer.
4
 MR CHASKALSON SC:
 But you said earlier
5
 in response to the Chair that the responsibility for
6
 inputting the narrative information, if we call it that,
7
 into the presentation was Colonel Visser's.
8
 COLONEL SCOTT:
 Yes.
9
 MR CHASKALSON SC:
 So we must pursue our
 enquiries with Colonel Visser in relation to this matter.
10
 COLONEL SCOTT:
 Yes, but just why I say
11
12
 I'm not sure is there will be multiple computers with the
13
 name user 1. It won't just be -
14
 MR CHASKALSON SC:
 Yes.
15
 COLONEL SCOTT:
 Ja.
 If we have a look at who
16
 CHAIRPERSON:
17
 was doing what at the time of preparation of the
18
 presentation, we can narrow down the people concerned
19
 fairly easily, it appears from what you've told us. Is
20
 that right?
21
 COLONEL SCOTT:
 That's right.
22
 MR CHASKALSON SC:
 Colonel, what's
23
 interesting about this draft of the presentation – there's
24
 quite a lot that's interesting about this draft, but what
25
 we'd like to point out at this stage is if one goes to
```

6 meeting either, was she? 7 COLONEL SCOTT: No, she wasn't, 8 Chairperson. 9 MR CHASKALSON SC: Before we leave this 10 draft of the JJJ118, the presentation, if we can go down to 11 slide 22 where the ostensible decision to implement stage 3 12 is described, if we read through this slide, what's 13 significant to us is there's no hint in this draft of the 14 presentation that the move to phase 3 was triggered by any 15 escalation in the threat at the koppie. The only 16 suggestion in this slide of a reason for the move to phase 17 3 is the failure of Mr Mathunjwa to resolve the current 18 situation. Can you think of any reason why what SAPS now 19 says is the reason for the decision to move to phase 3 was 20 not reflected in this draft of the presentation? 21 COLONEL SCOTT: I can't, but in light of 22 - I think there's two decisions that are made, if I'm 23 seeing the evidence that you're leading. One is that the 24 SAPS takes a decision that a tactical option is required by the end of Thursday. The other decision is the decision as

also, or Colonel Visser was engaging with her to get

Marikana, for that matter.

CHAIRPERSON:

information, but he wouldn't have been in any way trying to

manipulate any inputs because he was not even present at

She wasn't at the 6AM

slides 2 to 6, these slides purport to describe what happened at the 6AM JOCCOM meeting, and if we compare these 2 slides to the minutes in 122.1, we see that most of the 4 content of these slides is lifted from 122.1, and the key 5 indicator in that regard is slide 4 because if we go to 6 slide 4 we see a verbatim repetition of the wording at the 7 top of page 2 of 122.1, and what's significant is that the wording that ultimately makes its way into TT4 in the 8 9 middle of that section in 126.1, you'll recall those words, 10 "Dialogue with protesters will continue. In this group there will be five POP Nyalas, 43 POP members, two 11 12 negotiators. They will be supported by eight TRT," that whole section which is there in TT4 but not there in 122.1, 13 14 it's also missing from JJJ118. So this slide matches 15 exactly the passage in 122.1 that changed later before it became TT4, and as I pointed out earlier, this file was 16 17 saved literally one minute after the file 122.1 was saved. 18 It appears, to us at any rate, that whoever was responsible 19 for putting together JJJ118 was probably also responsible for putting together JJJ122.1. Do you have any sense of 21 who would have put together JJJ122.1, the minute in not 22 final form? COLONEL SCOTT: I'm not sure. I think 23

24 it's possibly Brigadier Pretorius. I don't think that she

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

would have been working on her own. Obviously she was

Page 14478 in to when this needs to occur, which would then play to 2 the role of the threat is intensifying, etcetera. I'm not 3 sure if - as I say, I wasn't involved in that decision 4 making process; I was a person receiving instruction, but I 5 think there are those two definite decisions that needed to 6 be taken, and as we know, as you're showing, one was 7 proposed on the Wednesday evening, but the actual when on 8 that day it needed to be taken still needed to be made. 9 MR CHASKALSON SC: But if we go to this slide it suggests that the when decision was taken at 10 11 13:30, but there's no suggestion that the reason for the 12 when decision was that there was an escalation of the threat. The only suggestion as to a reason is that, "Mr 13 14 Mathunjwa was supposed to indicate at 9 whether the 15 protesters on the koppie were prepared to lay down their 16 weapons. Mr Mathunjwa failed to provide feedback as 17 agreed." 18 COLONEL SCOTT: Yes, but I also just want 19 to raise the point that what we're dealing with are working 20 documents. So we're dealing with incomplete information 21 and as best possible by the time we got to the final

product, exhibit L, was the document which was approved.

commanders having viewed it, etcetera. What we're dealing

with here is still a working document and I'm not sure, but

It was the document which was laid forward with the

Page 14481

21

22

23

24

25

1

Page 14479 I think what's been placed here as well is also coming out of some or other form of minutes. 2 3 MR CHASKALSON SC: You're correct there. 4 Colonel. What comes here is perfectly consistent with 5 exhibit EE, which is the minute of the special JOCCOM on 6 the 16th at 1:30. Maybe if we could call up EE, and if we 7 go down to item 3 of EE, purpose of the meeting, "The 8 Provincial Commissioner, Lieutenant-General Mbombo, 9 informed the meeting that she was involved in meetings with 10 the leadership of AMCU, namely Mr Joseph Mathunjwa, to 11 resolve the current situation, for the whole morning. Mr 12 Mathunjwa was supposed to indicate at 9 whether the 13 protesters on the koppie were prepared to lay down their 14 weapons. Mr Mathunjwa failed to provide the feedback as 15 agreed. The Provincial Commissioner instructed Major-16 General Annandale to proceed with the implementation of 17 stage 3 of the operational plan." Now those are the 18 minutes that SAPS have given us of the 1:30 JOCCOM. They 19 are minutes which couldn't be changed at Potch because 20 they'd already been given to IPID, but what's significant

to us about these minutes is that they also say nothing

about an escalation of a threat, and it struck us as rather

strange that if so momentous a decision as to move to a

tactical intervention was taken for that reason, it

COLONEL SCOTT:

wouldn't have been minuted. Any comment on that?

CHAIRPERSON: Mr Chaskalson. 1 2 CROSS-EXAMINATION BY MR CHASKALSON (CONTD.): Colonel, when we broke you were mentioning that the documents to which I was referring you to were working documents and that when more information came in, they had 5 6 been amended to reflect the new information. You said that 7 threats were made on the morning of the 16th. We know that 8 threats were made on the morning of the 16th. Now the SAPS' 9 case is that it was as a result of these threats that the 10 decision to move to phase 3 was taken. We've searched all 11 of the contemporaneous documents we can find and we can 12 find only one contemporaneous record of a threat made on 13 the morning of the 16th prior to 13:30, which is when the 14 JOCCOM was held, special JOCCOM. That's what is reflected 15 in entry 998 of the occurrence book, FFF25, at 11:20. If we can get FFF25 up, and if we can go to page 23 of that 17 document, and there under 998 you see the following, 18 "Situation report, Papa1 reported that the group are moving 19 towards the Nyala. The group leader asked the police 20 official to remove their wires and he said that he's not 21 going to ask them again as he's also aggressive. About 3 22 500 people gathered." Now that to the best of our 23 knowledge is the sum total of any contemporaneous record of 24 a threat being made before 1:30. Are you aware of any 25 other?

Page 14480 I don't have, but just to

1

21

23

2 raise the point that the fact that the threats were made 3 towards the police is there, and the fact that they're not 4 mentioned in the minutes, is it not possible that this is 5 why we have working documents, draft documents, so that when we present them to commanders they raise the issues 6 7 such as that to say but these are the reasons that we had 8 to move, as well as possibly a top management decision, 9 with the escalation of the threat towards the police, that 10 it was more motivated by that as well to have to employ the 11 tactical option that day. 12 MR CHASKALSON SC: Colonel, I've just 13 seen the time, that we've reached the lunch -

14 CHAIRPERSON: I was on the point of 15 saying to you that when you reach a suitable stage, will you let me know so that we can take the adjournment? 16 17 MR CHASKALSON SC: If we could take the 18 adjournment now, Chairperson, because I will have a fair 19 amount to go on, on the slide -

20 CHAIRPERSON: Very well. We will now 21 take the adjournment until quarter to 2.

[COMMISSION ADJOURNS 22 **COMMISSION RESUMES**] [13:54] CHAIRPERSON: The Commission will resume.

24 Colonel Scott, you're still under oath.

DUNCAN GEORGE SCOTT: s.u.o. COLONEL SCOTT: Not from contemporaneous

documents, but I do recall on that day Dennis Adriao,

3 Captain Adriao from our Media Liaison of the SAPS who

called through that, I'm not sure how I, I just heard it

5 the chatter in the JOC, that he had mentioned the media

6 were moving back and that they had expressed fear for their

7 safety due to the crowd's attitude changing. That's just

8 one other; I'm not sure on what day, it may have been at

9 the same time or earlier that day that he had mentioned the

10 media had also said to him about the firearm that was

11 rolled up in a blanket in their midst, and as I say,

12 contemporaneous documents, I don't know of any other. It

13 may be hindsight now, or it may have been mentioned on the

14 day in the JOC, but there were the threats which were

15 relayed from Papa1, or Brigadier Calitz, in his

16 deliberation with the leader of the strikers at that time.

17 They were particularly worried, it seemed, about the razor

18 wire, prepositioning of those razor wires, and seemed to

19 have made a couple of enquiries and then threats regarding

those. 20

22 that made it into the occurrence book is 998 at 11:20.

MR CHASKALSON SC:

CHAIRPERSON:

24 MR SEMENYA SC: Chair, I am aware that

the evidence of General Mpembe amongst others is that there

Mr Semenya?

Tel: 011 021 6457 Fax: 011 440 9119 RealTime Transcriptions

The only one of those

Email: realtime@mweb.co.za

Page 14482

Page 14485

Page 14486

Page 14483

1 was an escalation in tension leading up to the phase, or

- 2 stage 3, but as far as SAPS' case is concerned, there was
- 3 going to be a stage 3 if the arms were not voluntarily
- 4 surrendered by 9 o'clock as promised. That's our case.
- 5 That there is evidence different is a different point.
- 6 MR CHASKALSON SC: Well, then we don't
- 7 need to pursue this line -
- 8 CHAIRPERSON: Alright, let's just round
- 9 it up though. The two incidents to which you refer before
- 10 Mr Semenya spoke, were what happened when the barbed wire
- 11 was uncoiled. The strikers didn't like that and one of
- 12 their leaders came up and spoke to Colonel Makhubela.
- 13 According to exhibit L, which I take it we can accept on
- 14 this point at least to be correct, that happened at about
- 15 15:40. That appears from slide 192, and the same slide
- 16 refers to something which is not in the occurrence book but
- 17 is recorded here, that at about 13:40, that will be after
- 18 the meeting was called, both of those incidents after the
- 19 meeting was called, the leader I think it's probably Mr
- 20 Noki approached the Nyala, said he could see the SAPS
- 21 were making ready for war and then remember there was
- 22 discussion about that. Now both those incidents took place
- 23 after 13:30. The earlier one to which you refer, which is
- 24 the one in the occurrence book, that is 11:20 I think.
- 25 That was after 9:30. So, and if the decision was taken at

- It's just that we haven't been confronted with evidence of
- 2 a changing version by SAPS, and we have in this debate, I
- 3 mean this cross-examination now we were told it's going to
- 4 illustrate that. I just wanted to place on record that
- 5 there may be evidence to the contrary, but our version is
- 6 as we articulated in exhibit L.

7 CHAIRPERSON: No, I think that's clear

and I think there's no room for misunderstanding the part

9 of the parties involved here.

10 MR CHASKALSON SC: Chairperson, maybe if

we can just round off this topic before we leave it, inrelation to Mr Adriao. Colonel, you concede rightly that

13 there is no contemporaneous record of Mr Adriao's report.

14 There is, however, a contemporaneous record of something

15 different to Mr Adriao's report. Last month we were given

16 a document, which we will ask to be admitted as JJJ128.

17 It's a file called "Occurrence and notes for 16 August."

18 JJJ128.

25

19 CHAIRPERSON: Is it in the files we've

20 been given?

21 MR CHASKALSON SC: It is, Chairperson; it

22 is – I'm afraid we don't have a reference to it. We think

23 – well, let's find out what it is before we speculate as to

24 where you should look for it.

CHAIRPERSON: I thought I saw a document

Page 14484

- 9:30, as announced by the Provincial Commissioner, nothing
- 2 prior to 9:30 is before us on the evidential table, if I
- 3 can call it that, indicating anything approximating the
- 4 escalation. I understand now Mr Semenya says it isn't the
- 5 case of the police; perhaps some people may say it's no
- 6 longer the case of the police, but we don't have to go
- 7 there now. That will be a matter for argument later, I
- 8 take it, but certainly nothing approximating to escalation 9 before 9:30, and in fact only the one incident took place
- 9 before 9:30, and in fact only the one incident took place
- 10 before 1:30 in the afternoon. That's correct, isn't it, as
- 11 far as you understand?
- 12 COLONEL SCOTT: That's correct,
- 13 Chairperson.

14

1

CHAIRPERSON: Mr Semenya, I endeavoured,

15 it's been put to me that perhaps what I intended to convey

16 didn't come across clearly. I said that what you said your

17 case is as you've explained to us. I said some may say

18 that the escalation component was no longer your case, but

19 I'm not – I want to make it clear; I'm keeping an open

20 mind. I understand we will hear your argument fully

21 presented at the end. Obviously we're going to hear other

22 arguments which will be of a slightly different nature, but

23 we will only make up our minds on which are to be accepted

24 when we've heard all the evidence and all the arguments.

25 MR SEMENYA SC: No, thank you, Chair.

. .

like this in one of our files and I was looking for it a

2 minute ago, but I couldn't find it, so I may have seen

3 something else. Anyway, let's carry on in the meanwhile

4 and your industrious juniors will, I'm sure, be able to

5 turn it up if we have it, before very much time has

6 elapsed.

7 MR CHASKALSON SC: Chairperson, we have

3 found it. It's 3.2 from page 1021. 3.2, 1021, and the

9 entry that concerns us is at page 1026. What this document

10 is, is it's a typed version of the occurrence book with

11 inserts in red at certain points, which are not included in

12 the original occurrence book or the typed transcript, typed

13 copy of the original occurrence book, and we have been

14 informed that the inserts in red were transcribed from

15 contemporaneous notes taken in the JOC. If one goes to

16 page 1026 one sees at 15:30 an entry, "Major-General

17 Annandale informed JOC to inform Brigadier Calitz that the

18 media are at own risk as it is a dangerous situation. They

19 must be given final notice to leave the area." So the

20 contemporaneous note that there is doesn't reflect a

21 communication from the media to the SAPS that they are

22 leaving because they are worried; rather it reflects an

23 instruction by the SAPS to the media that they must leave

because it will be a dangerous area. We think we found the

25 source note for that entry in JJJ168, which is the

```
Page 14487
 Page 14489
 handwritten notes of the JOC of the 16th.
 MR CHASKALSON SC:
 Colonel, I think both
2
 CHAIRPERSON:
 Page?
 you and I may have confused that clip for another one later
3
 MR CHASKALSON SC:
 It's page 26 of the
 on, but maybe we can invite the commissioners to listen to
4
 original document. It's 48 of the file, and there is a
 that clip at their leisure. The Geo Nicolaidis report is
5
 212, I now see, was that the one to which you were
 handwritten note, if we can call it up, page 26 of the file
 referring?
 at JJJ168. It says, "15:30 16 August, Major-General
 6
6
7
 7
 COLONEL SCOTT:
 Annandale, media own risk, dangerous situation, formal
 I'd have to check it up
 8
8
 notice." So the contemporaneous note that there is
 but it quite possibly is, yes.
 9
9
 suggests that the media had to be told to go away.
 MR CHASKALSON SC:
 Why don't you do that
10
 COMMISSIONER HEMRAJ:
 10
 overnight -
 Is there any
11
 indication as to how that information came to be in the
 11
 COLONEL SCOTT:
 Okay -
 possession of Major-General Annandale?
 12
12
 MR CHASKALSON SC:
 - and then come back
13
 MR CHASKALSON SC:
 I beg your pardon,
 13
 with a reference. Colonel, before it turned into something
14
 Commissioner?
 of a long diversion, we were dealing with the apparent
15
 COMMISSIONER HEMRAJ:
 Is there any
 creation at Roots of a series of documents that were, well,
 indication as to how that information came to the knowledge
 styled as minutes of meetings that happened from 15 to 17
16
 of Major-General Annandale, that the media were at risk, or
17
 17
 August, an attendance register. We saw on the SAPS master
18
 are we saying it was his own assessment of the situation?
 that on the 28th of August which was also the second day of
19
 MR CHASKALSON SC:
 It appears to us that
 19
 Roots, a document called "Oath of secrecy" was created,
20
 it was his own assessment of the situation when the
 20
 JJJ141. We are having some more technical difficulties.
 tactical phase was going to commence, that once the
 21
 Colonel, do you have your own JJJ141?
21
 22
 COLONEL SCOTT:
22
 tactical phase was going to commence, the media would be at
 Yes.
23
 risk of being caught in the crossfire, so to speak.
 23
 MR CHASKALSON SC:
 Can we get a page
 reference for it?
24
 COLONEL SCOTT:
 24
 Chairperson, if I may
 25
 CHAIRPERSON:
25
 just - I'm not sure if it will bear relevance or not, but
 It is page 2016 in File
 Page 14488
 Page 14490
 3.5.
1
 on exhibit L, slide 171 is an actual media report on the
 1
 2
2
 situation prior to events unfolding on the 16th where they
 MR CHASKALSON SC:
 Thank you,
3
 have a reporter in field explaining the volatile situation
 3
 Chairperson. Colonel, do you recognise that document?
 4
 COLONEL SCOTT:
 I filled out similar
4
 that's developing.
 5
5
 documents before as standard procedure in the police and at
 MR CHASKALSON SC:
 I think in fairness
 to -
 6
 high level meetings, so yes, it is a standard document, I
6
7
 CHAIRPERSON:
 7
 think it may even have an SAP number which gives an
 Sorry, that appears to be
 8
8
 just after half past 2; if you look at the slide 171, see
 official police document number.
9
 the bottom left-hand corner -
 9
 MR CHASKALSON SC:
 And do you recall
10
 COLONEL SCOTT:
 10
 being asked to fill one of those documents out at Roots?
 It's correct,
 COLONEL SCOTT:
 I don't know if I did
11
 Chairperson.
 11
12
 CHAIRPERSON:
 - "E-News channel, 14:34."
 12
 fill one out, it is quite possible.
13
 MR CHASKALSON SC:
 In fairness to the
 13
 MR CHASKALSON SC:
 And a second oath of
 Colonel, Chairperson, there is a report from I think Gia
 14
 secrecy that was created three days later on the 31st of
14
15
 Nicolaides of E-News who may in fact be reflecting on the
 15
 August, JJJ141.1, that's File 3.5, page 2016, which
 period before 1:30. So maybe what we should do is play
16
 16
 contains the same oath on the, which is two pages, the
17
 171.
 17
 first page is the same oath as we saw in JJJ141 and the
18
 CHAIRPERSON:
 [Microphone off, inaudible]
 18
 second page has an added declaration of secrecy, have you
19
 I say the reference to the change in the, what are called
 19
 seen that document?
 the protesters' mood, it should have been the strikers'
 20
 COLONEL SCOTT:
 I know they exist, if I
20
21
 mood, is at slide 189 and that is under the time 15:35.
 21
 can put it that way.
22 That's the reference to the protester with the firearm with
 22
 MR CHASKALSON SC:
 Do you recognise it?
 the blanket, and so on. According to exhibit L that was at
 23
23
 COLONEL SCOTT:
 Yes.
 around about 15:35.
 24
 MR CHASKALSON SC:
 Do you recall whether
 [14:14] [VIDEO SHOWN]
 you were asked to sign this document at Roots?
```

23

you offer as any explanation of why there might have had to

24 why something would be signed, I'm only speaking for the

environment I come from and even in the typical questions

As I stated I'm not aware

be oaths of secrecy signed by anyone?

COLONEL SCOTT:

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

Page 14491 Page 14493 COLONEL SCOTT: Again I don't recall that have arisen in the Commission so far as in, well, if 1 you were going to arrest how would you have arrested being filling it out, it is possible I did, I just don't recall 2 2 3 if I did do it or not. 3 a Specialised Unit. If we divulge that to the public and 4 MR CHASKALSON SC: Did you, were you ever 4 make it common knowledge they would simply work out 5 given a reason why you or SAPS members might have had to defences against that. So that type of thing for the what if's or, but again I'm speaking now out of a speculative 6 sign oath of secrecy at Roots? 6 7 7 **COLONEL SCOTT:** No, not that I can type of environment. 8 MR SEMENYA SC: 8 recall, no. Chair -9 9 MR CHASKALSON SC: You say this is fairly COLONEL SCOTT: What I dealt with, I standard SAPS practice? 10 didn't see anything that, other than possibly members 10 speaking out to the media without going through the proper 11 COLONEL SCOTT: When we are dealing with 11 12 sensitive operations at high levels, which are classified 12 communication channel. 13 13 operations we would fill out similar forms, which just MR SEMENYA SC: Chair, the documents the 14 binds you to no give out the information that you're 14 record will show, are call unauthorised disclosure of dealing with, and obviously when you're dealing with 15 information by a member of the South African Police 15 16 certain sensitive training materials, etcetera, or when you 16 Service. An oath of secrecy, it is a term of art. 17 17 have a certain classification within the system then you MR CHASKALSON SC: With respect to my 18 would fill out certain forms like this when dealing with, 18 learned friend, it is a term of art that SAPS chose to use 19 in those environments that you're classified to deal with. 19 when they named these files, Mr Chairperson. The SAPS' 20 MR CHASKALSON SC: Is there anything 20 name of this file is "Oath of Secrecy" and the name of the 21 relating to what was discussed at Roots that you would have 21 other file is "Oath of Secrecy 1." regarded as falling into the category of classified 22 MR SEMENYA SC: 22 The documents say what 23 information absent this oath of secrecy? 23 they say, Chair. 24 24 COLONEL SCOTT: CHAIRPERSON: This document we have at I think at most, if I the moment, the unauthorised disclosure of information 25 speak for myself and where I'm originally allocated, there Page 14492 Page 14494 are certain training materials or tactics that we would not document, simply draws the attention of the member of the want to divulge, but other than that, no. service to the provisions of Section 70 of the Act. 2 3 MR CHASKALSON SC: But was there any 3 MR CHASKALSON SC: Indeed, Chairperson. 4 discussion of those training materials and tactics at 4 CHAIRPERSON: Which applied anyway and 5 Roots? 5 continues to apply. 6 COLONEL SCOTT: 6 MR CHASKALSON SC: Yes. Well, from my level, no, it would be done at the tactical level, so it would have 7 CHAIRPERSON: So this document is really 7 8 been strategies between commanders and their members on the just a form of bringing it to the attention of those who 9 ground, specifically to deal with some of the arresting might have forgotten what Section 70 said and sought an 10 10 procedures and so on. There are certain tactics involved acknowledgement that the members concerned understood the 11 in that and I couldn't -11 seriousness and consequences of contravening the section, 12 MR CHASKALSON SC: You see I can 12 well, the section - be in jail for two years and then para 13 understand what you're saying in relation to meetings about 13 2 says, understand the disclosure of information, not 14 ongoing operations and operations that will take place in 14 limited to supplying your documentation, but disclosure of 15 the future, but that's not what Roots was about, was it? 15 facts by word of mouth, etcetera, which is simply a gloss 16 COLONEL SCOTT: 16 No. on a Section 70 statement, which I imagine it is correct 17 MR CHASKALSON SC: So Roots was about 17 that the section would be contravened and not only by 18 something that had happened in the past? 18 disclosing documents, but also doing the other things 19 19 COLONEL SCOTT: Yes. listed in para 2, that's right, isn't it? 20 MR CHASKALSON SC: In that context can 20 MR CHASKALSON SC: That is correct,

21

22

23

24

Chairperson, but we struggle to see how Section 70 could

taking place at Roots which is why I've been asking these

questions to Colonel Scott and to someone who isn't legally

trained, being asked to sign a document like this may not,

ever have applied to the sorts of procedures that were

```
Page 14495
 Page 14497
 they may not understand that it relates only to the narrow
 CHAIRPERSON:
 How do I describe it for
 1
2
 ambit of Section 70.
 the record?
 2
3
 MR SEMENYA SC:
 No, I don't take my
 3
 MR CHASKALSON SC:
 Document purporting to
4
 learned colleague as a basis for that.
 4
 be a draft of an operational plan compiled by Captain
5
 CHAIRPERSON:
 5
 Mpembe.
 It is a matter for argument
 6
 We will just call it draft
 I would imagine. It might conceivably act in terrorem in a
 CHAIRPERSON:
6
 7
7
 certain way, but that's not something we can deal with on
 of operational plan compiled by Captain Bembe.
 the evidence before us. It may well be a subject of
 8
8
 MR CHASKALSON SC:
 Chairperson, it is
 9
9
 argument if someone comes and says it had that affect on
 purporting, because quite clearly it wasn't an operational
 him.
 10
10
 plan.
 11
11
 MR SEMENYA SC:
 Well, if there is that
 CHAIRPERSON:
 Drafted document purporting
12
 evidence we must deal with it, Chair, I need to be prepared
 12
 to be, a drafted document purporting to be operational plan
13
 for that evidence if it is there. If it was in terrorem I
 compiled by Captain Mpembe dated 13 August 2012.
14
 want to know if it was, but -
 14
 MR CHASKALSON SC:
 Colonel, are you
15
 CHAIRPERSON:
 No, what I'm trying to -
 15
 familiar with this document?
 COLONEL SCOTT:
16
 MR SEMENYA SC:
 - if there is no basis
 16
 I have gone through it,
17
 for it -
 17
 yes.
18
 CHAIRPERSON:
 What I'm saying to you, if
 18
 MR CHASKALSON SC:
 To us what it appears
 to be, the document which describes some sort of version of
19
 there is such evidence, I said it might have that affect
 19
20
 but eventually if there is evidence that had that affect
 20
 the plan that you designed, do you agree with that?
 21
 COLONEL SCOTT:
 Yes.
21
 you can deal with. You know obviously you're right, if
 22
 MR CHASKALSON SC:
 And concludes with the
22
 there is no evidence, well, then there is nothing to deal
 place for signature of Brigadier Calitz, Major General
23
 23
 with. I was really on your side on that point, Mr Semenya,
 24
 Naidoo and General Mpembe. Can you go down to the last
24
 but if I didn't make it clear I apologise.
25
 COMMISSIONER HEMRAJ:
 line, the last page of this document? So there are
 Mr Chaskalson, do
 Page 14496
 Page 14498
 we know whether anyone who attended the Roots conference
 signature lines for this document to be recommended or not
1
 did in fact sign a document like this?
 recommended, first of all by Brigadier Calitz, then by
2
3
 MR CHASKALSON SC:
 We don't know. I dare
 Major General Naidoo and finally to be approved or not
4
 say the SAPS do know thought.
 approved, if we go down to the bottom, by Major General
5
 CHAIRPERSON:
 Let's ask the witness, you
 Mpembe who was the overall commander of Operation Platinum.
 say you don't remember signing a document like that?
 6
 When did you first see this document?
6
7
 COLONEL SCOTT:
 7
 COLONEL SCOTT:
 No, Chairperson.
 I'm not sure when it was
8
 CHAIRPERSON:
 downloaded onto my hard drive but I first looked at it when
 Do you know whether any of
9
 your colleagues, from your own knowledge whether any of
 you gave it over as an exhibit to us, and I actually went
10
 your colleagues who were at Roots signed such a document?
 10
 into it to go and see what it was.
11
 COLONEL SCOTT:
 No, I can't, I don't know
 11
 MR CHASKALSON SC:
 And you hadn't seen it
12
 on their behalf, as I say and I don't want to put myself in
 12
 before?
 13
13
 a position, but I don't recall signing it, I'm not saying I
 COLONEL SCOTT:
 Nο
14
 didn't sign it, but I can't recall signing a document and
 14
 MR CHASKALSON SC:
 But we did get it off
15
 as I say I've signed these before on previous operations
 15
 your copy of the SAPS master hard drive, do you concede?
 16
 COLONEL SCOTT:
16
 which are proactive, quite rightly so.
 Yes.
 17
17
 CHAIRPERSON:
 Mr Chaskalson, it might be
 MR CHASKALSON SC:
 And would you agree
18
 appropriate to move on to another point.
 18
 with me that what it looks like is an attempt ex post facto
19
 MR CHASKALSON SC:
 I will, Chairperson.
 19
 to represent a written plan that complied with the
 It is my last point in relation to the ex post facto
 requirements of the SAPS procedures and to pass it off as a
21
 creation of documents with the appearance of
 21
 contemporaneous document.
22 contemporaneous documents. Colonel, can I ask you to look
 22
 COLONEL SCOTT:
 I think that's something
 at another document that we found on your copy of the SAPS
 23
 that may be -
24 hard drive? It is Exhibit JJJ153. It is pages 1108 to
 24
 MR SEMENYA SC:
 No, Chair, no, we need to
 1123, file 3.3. If we can start at the -
 be given a basis for these propositions being put to
```

```
Page 14499
 Page 14501
1
 witnesses.
 document as described, in other words that's not a
2
 CHAIRPERSON:
 2
 Have you answered it?
 conclusive statement that's being made and that's the
3
 COLONEL SCOTT:
 No.
 3
 ruling I give, I'll allow the question but the question was
4
 MR CHASKALSON SC:
 Chairperson, if a
 4
 prefaced by the words, it appears. So, on that basis I'll
5
 document which has lines for signature of three people to
 5
 allow the question to be put if Mr Chaskalson wants to
 approve a plan that ostensibly was a plan for the 13th to
 6
 persist in it.
6
 7
7
 the 16th of August, it is a document whose properties show
 MR CHASKALSON SC:
 Well, Chair, I can
 that it was created on the 4th of October. We know from
8
 argue this point at a later stage, let me put some more
9
 Colonel Scott's own evidence that there was no written plan
 9
 specific questions to Colonel Scott. Do you know Captain
10
 of this nature that was ever put before commanders for
 10
 Mpembe, Colonel?
 11
 signature in the form required by standing order 262. I
 COLONEL SCOTT:
11
 No.
 12
12
 would submit that in the circumstances there is a very
 MR CHASKALSON SC:
 Did he play any role
13
 strong basis for the proposition that I put to Colonel
 13
 in the planning processes at Marikana between 13 and 16
14
 Scott.
 14
 August?
15
 15
 COLONEL SCOTT:
 No, not that I am aware
 MR SEMENYA SC:
 Chair, again the document
16
 is described in the manner my learned colleague is saying,
 16
 of. I'm aware that there were those two plans created
17
 wherein are we told that it was intended to create an
 17
 before I got there, I'm not sure if he was the author of
18
 impression it was created contemporaneously, ex post facto,
 18
 those, but from 13, when I started strategising it, no.
19
 19
 MR CHASKALSON SC:
 Yes, my question is
20
 MR CHASKALSON SC:
 So -
 20
 confined to 13 to 16 August when you were present.
21
 21
 COLONEL SCOTT:
 MR SEMENYA SC:
 Yes, no.
 - issues that we are
22
 22
 CHAIRPERSON:
 concerned with?
 Is it correct to say that
23
 MR CHASKALSON SC:
 The document has a
 23
 this document follows the format of those earlier plans
24
 date, 13 August 2013.
 24
 that you referred to?
25
 MR SEMENYA SC:
 But there could be
 25
 COLONEL SCOTT:
 That's correct,
 Page 14500
 Page 14502
 Chairperson.
 equally explanations why it was created at the time it was
1
 2
 CHAIRPERSON:
 Which provided for the
2
 created, not with the purpose that is ascribed to it now.
3
 CHAIRPERSON:
 Well, I understood Mr
 signature by the operational commander, followed by a note,
 recommended or not recommended, by the commander followed
 Chaskalson to say it appears, - he didn't say it appears,
4
5
 by the provision for approved or not approved by the
 that's the appearance it has, it starts off with the
 6
 overall commander? So it does follow that format.
 sentence in the future tense and it combined SAPS force
6
7
 7
 COLONEL SCOTT:
 It does, Chairperson, and
 will restore stability to the Lonmin mine area in Marikana
 just from previous experience in observing people's plans
8
 from 14 August. So the story it tells by itself is that it
9
 is written on the 13th, describing in the future what's
 in the past and it is something I actually tried to
 10
 recommend not to do, but it is the easiest way to do it, is
10
 going to happen from the 14th, so -
 to take a previous plan and to work from it so that your
 COMMISSIONER HEMRAJ:
 11
11
 Except on this
 12
 formatting is already in place and many times they would
12
 page, -
 type over previous information and so on, just to keep the
13
 MR SEMENYA SC:
 Chair, with respect -
 13
 headings and it may be that those are, it comes from maybe
14
 COMMISSIONER HEMRAJ:
 Mr Semenya, it
 the 13th or the 10th, I'm not sure.
15
 refers to 13 September 2012 to 16 August 2012.
 16
 MR CHASKALSON SC:
 Colonel, let's follow
16
 [14:34] MR CHASKALSON SC:
 That seems to be a
17
 particular sloppy typo, I would submit, Commissioner, but
 17
 that up a little, if I just get my copy up and maybe just
18
 let me, I can argue this point at a later -
 as an aside, if we go to page 3 of this document, 1110,
19
 CHAIRPERSON:
 Mr Semenya, anything else
 just in response to Commissioner Hemraj's question earlier,
 you wish to say on the point?
 the compiler of this document recorded that Colonel Madoda
20
21
 MR SEMENYA SC:
 Chair, the document,
 21
 of the Detectives was one of the commanders who would be
 that's what it says, the implication ascribed to it is
 22
 participating in this plan, but my question relates to
 without foundation.
 23
 paragraph 1 on page 4.
24
 CHAIRPERSON:
 Well, I'll allow the
 24
 COLONEL SCOTT:
 If I can just add, adding
 question on the basis that it is put as, it appears to be a
 to the list of who is there and who is not there, I've
```

```
Page 14503
 Page 14505
 noticed that myself and General Annandale don't appear in
 information and so on to the hard drive and download onto
 this document from what I can see at any place or time.
2
 2
3
 3
 MR CHASKALSON SC:
 Can you offer any
 MR CHASKALSON SC:
 If this document was
4
 explanation for that?
 4
 created on the 4th of October it could have made its way on
5
 COLONEL SCOTT:
 No.
 5
 to the hard driver at any stage thereafter. Who has had
 custody of the hard drive since 4 October?
 MR CHASKALSON SC:
 Would any plan for
 6
6
7
 7
 Marikana not involve the participation of yourself and
 COLONEL SCOTT:
 Colonel Visser, but I
8
 just want to say, is it on the SAPS hard drive because I
 General Annandale?
9
 9
 COLONEL SCOTT:
 No, this is why I say I
 believe Colonel Visser looked for it after you handed it in
 don't want to speculate, but it is a possibility it was a
 10
 as a piece of evidence and I think they said they couldn't
10
 plan set up afterwards to show what the ideal should have
 11
 find it on the SAPS hard drive.
11
 been similar to what I was doing with the presentation.
 12
12
 MR CHASKALSON SC:
 Well, we can
13
 MR CHASKALSON SC:
 But then the presence
 13
 investigate that with Colonel Visser, but if it isn't on
14
 of signatures at the end would be -
 14
 the SAPS hard drive you'll have to explain to us how it got
15
 CHAIRPERSON:
 Provision 4?
 15
 to be on your hard drive.
 MR CHASKALSON SC:
 The signatures at the
 16
 COLONEL SCOTT:
16
 Ja, I understand that,
 end would be hard to explain.
 17
 Sir.
17
18
 COLONEL SCOTT:
 It would be, unless I say
 18
 MR CHASKALSON SC:
 So maybe I should ask
 you that question, how did it get to be on your hard drive?
19
 it was a copy and paste document that he was simply working
 19
20
 over something previous, but again, I don't want get into
 20
 COLONEL SCOTT:
 I don't know.
21
 the speculation, I wasn't part of the drafting of this or -
 21
 MR CHASKALSON SC:
 Can you think of any
22
 MR CHASKALSON SC:
 22
 way other than it being part of a bulk copying from the
 Can I just clarify in
23
 paragraph 1, situation, do you recognise that phrase?
 23
 SAPS master that it would had gotten onto your hard drive?
 24
24
 COLONEL SCOTT:
 It seems to be the
 COLONEL SCOTT:
 Well, in speculation it
25
 mission that I proposed.
 could have been given to me to peruse to see how accurate
 Page 14504
 Page 14506
 And when did you
1
 MR CHASKALSON SC:
 it was, that's all, - if it is only on my hard drive that
 2
 could be one of the reasons it was given to me.
2
 propose that mission?
3
 COLONEL SCOTT:
 I would have drafted that
 3
 CHAIRPERSON:
 If I understand what's put
4
 on the evening of the 13th, the morning of the 14th, early
 4
 to you, is it on your copy of the police hard drive which
5
 morning 14.
 is on your hard drive, so did you download the police hard
 MR CHASKALSON SC:
 6
 drive in one instalment as it were, onto your hard drive or
6
 It is your
7
 formulation?
 7
 did you do it in various instalments?
8
 COLONEL SCOTT:
 8
 Mm -
 COLONEL SCOTT:
 Chairperson, I did it at
9
 The wording there is
 9
 MR CHASKALSON SC:
 various times and various degrees of what I thought I
 wording that you composed, not wording that you copied from
 needed. I didn't take everything and I think everything
10
 10
 somebody else?
 was close to 500 gigabytes and that's how I've got to
11
 11
12
 COLONEL SCOTT:
 Yes
 12
 understand, if I've looked at the processes on my own hard
13
 MR CHASKALSON SC:
 Now this document made
 13
 drive, I left the videos I had and the photos I had in
14
 its way onto the SAPS master hard drive. Do you have any
 14
 place, because to pull those over would have been, although
15
 information about how that would have happened?
 15
 somewhere in November I know that I, it looked like I
16
 COLONEL SCOTT:
 No.
 16
 pulled everything over just to make sure I was at square
17
 MR CHASKALSON SC:
 Who would have been in
 17
 with what the police had again, but as far as the documents
 charge of the copy of the SAPS master hard drive from which
18
 18
 were concerned, they're all clustered into files and if I
19
 you took your copy of this document?
 19
 saw a file name that made sense that I may need to further
 20
20
 COLONEL SCOTT:
 Well, the hard drive is
 the presentation at that time or for possible preparation
21
 only, - well, I don't want to say it has only ever been,
 for me in the future for the Commission, I would just pull
22 but it is mostly being in the possession of Colonel Visser
 the whole file over regardless of what the documents were
 and Brigadier Pretorius who was simply a custodian of it,
 23
 inside it.
24 but never really worked on it, but I know that there has
 24
 CHAIRPERSON:
 You found it on the police
 been multiple times where people would just bring their
 hard drive, you downloaded it together with a whole lot of
```

Page 14509

Page 14507

other documents, I take it, without necessarily looking at

- 2 them or knowing what they were, but just almost for the
- 3 sake of completeness or near completeness. If what Colonel
- 4 Visser told you later is correct, that it is no longer on
- 5 the police hard drive it would mean that somebody at some
- 6 stage deleted it, not necessarily inappropriately because
- 7 they considered it of no value, would that be fair?
- 8 COLONEL SCOTT: It could be, Chairperson,
- 9 but as I say I don't want to, - but then it should have
- come up in the, I think the forensic audits of the hard 10
- drives possibly where they pull up the deleted documents, 11
- 12 unless it was written over by other files, I'm not sure how
- 13 the whole process works exactly.
- 14 MR CHASKALSON SC: Colonel, we can make
- 15 the investigation to see if it was ever on Brigadier
- Pretorius' copies of the hard drive. Colonel Visser's copy 16
- 17 of the hard drive is a more tricky proposition because it
- 18 is being defragmented in a way that makes the recovery of 19
- deleted materials extremely difficult, we're investigating
- 20 that as well.
- 21 COLONEL SCOTT: Okay.
- 22 MR CHASKALSON SC: But we can report the
- 23 outcome or the products of our investigation when they take
- 24 place, but for present purposes can I ask you, do you, -
- 25 you don't recall seeing it, this document until I drew your

- the document was sent to him to look at, so that is why I
- understood the answer he gave later to be, on attentive
- 3 basis I don't remember it.
- 4 MR SEMENYA SC: No, Chair, the witness
- said with respect, that the first time I got to realise
- this document, it is when you brought it to my attention as 6 7 an exhibit.
- 8 CHAIRPERSON: Well, the witness, I
- 9 thought I heard him say it, Mr Semenya, but let's clarify
- 10 it by asking him. Colonel, do you say you definitely never
- 11 it before or is it possible that you saw it but you can't
- 12 remember -
- 13 COLONEL SCOTT: Yes, Chairperson, that's
- 14 why I'm cautious because I'm understanding that it is such
- a long time back and to commit myself to just saying
- something definite would be foolish, I think, similarly
- 17 with the oath of secrecy. I can't recall filling out an
- oath of secrecy, but it may be proven that I did but I
- 19 don't recall doing it and the same with this document, I
- 20 don't recall seeing this document before the advocate
- 21 brought it up as an exhibit piece.
- 22 CHAIRPERSON: I think your objection now
- 23 falls away, Mr Semenya. What Mr Chaskalson wants to know
- from you is, you say you can't remember it and accepting
 - that, the question is, if you had seen it, it is the sort

Page 14508

1

- attention to it, is that correct?
- 2 COLONEL SCOTT: That is correct.
- 3 MR CHASKALSON SC: So, - well, can I then
- 4 ask, if you had seen it would it not be something that
- 5 might have stuck in your memory because it -
- COLONEL SCOTT: 6 I'm not sure -
- 7 MR SEMENYA SC: No, Chair, that can't be
- 8 a question.
- 9 No, let -CHAIRPERSON:
- 10 MR SEMENYA SC: The witness says, I did
- not see it and you can't put a proposition, had you seen 11
- it? 12

1

- 13 CHAIRPERSON: No, no, no, no, I don't
- 14 think you understood the question, Mr Semenya. What Mr
- Chaskalson said was, you say you didn't see it. If you had 15
- 16 seen it, it is the sort of thing that would have stuck in
- 17 your mind. I think there is surely nothing wrong with that
- 18 question.
- 19 MR SEMENYA SC: Chair, there must be
- everything wrong, with respect, Chair, to direct evidence
- 21 that I did not see something, there can't follow up a
- 22 question, had you seen it? If he says, I may have, perhaps
 - that possibility can be explored.

ARCHIVE FOR JUSTICE

- CHAIRPERSON:
- Well, I thought I did hear
- the witness a few minutes ago saying it was possible that

- Page 14510 of thing you would have remembered.
- 2 COLONEL SCOTT: Exactly, yes.
- 3 CHAIRPERSON: Ja, so therefore one can
- 4 now take it, accept it with a fair degree of accuracy, that
- you hadn't seen it before. This sort of thing would have
- 6 stuck in your mind if you had seen it? 7
 - COLONEL SCOTT: Yes.
- 8 CHAIRPERSON: Ja, what would you have
- 9 done with it if you had seen it, and we know you didn't, on
- 10 what you tell us you didn't see it, I'm not trying to catch
- you, if you had seen it what would you have done with it? 11
- 12 What would your attitude have been to it?
- 13 COLONEL SCOTT: Well, I read through it
- 14 when I was made aware of it. I always evaluate plans
- 15 against how I would obviously have done them and so, but I
- 16 don't want to get into either, but I thought that it could
- 17 be part of a process where the police did put together a
- 18 team to try to look at the policies, etcetera, with regard
- 19 to what we've done and whether this guy was not part of that make-up to see, well, you didn't create a plan, you
- should have created a plan, this is what it should have
- looked like. I am not sure if it was part of that group of
- 23 people, but at best that, because as I say I have had no
- 24 dealings with him regarding the planning.
- 25 MR CHASKALSON SC: Are you aware that the

```
Page 14511
 Page 14513
 police created a team to look at what was done and what
 called to look into the policy and what had happened.
 2
 should have been done?
 2
 CHAIRPERSON:
 My recollection is slightly
 3
 COLONEL SCOTT:
 When the president gave
 3
 different, my recollection is, he said he went to
 4
 the terms of reference for the commission they needed the
 4
 Potchefstroom, he was asked to keep an eye on the things
 5
 policies of the police to be brought together to be looked
 there to make sure that everything was in accordance with
 at and then obviously the operation weighed up against the
 6
 the policy, the way things were stated, the terminology,
 6
 7
 7
 policies.
 but again I don't think we need to delay about the matter
 8
 8
 now his evidence on the point can be checked and if your
 MR CHASKALSON SC:
 And who was on that
 9
 9
 team, do you know?
 recollection is better than mine, well, then that's it. I
10
 COLONEL SCOTT:
 Brigadier Mkhwanazi who
 10
 would have thought that if he had been called upon to give
 testified in the Commission, there was somebody, I think it
 11
 a report as to whether things were done according to
11
 is a Mr Ali, there was a Brigadier Hunter from Durban, and
 12
12
 policies and so on, I would have expected a written report
13
 I think there was a Colonel Twala, I'm not sure if there
 from him, but possibly not, but again that's a matter that
14
 were more.
 14
 could be investigated and obviously this witness can't help
15
 MR CHASKALSON SC:
 And do you know if
 15
 16
16
 this team ever furnished a report?
 MR CHASKALSON SC:
 Maybe it is a matter
17
 COLONEL SCOTT:
 No.
 17
 we need to take up with the SAPS legal team who will have
18
 MR CHASKALSON SC:
 Did it keep -
 details of what this team did. Colonel, before we broke
19
 CHAIRPERSON:
 You don't know or they
 19
 for the adjournment there was some fairly lengthy cross-
20
 didn't?
 20
 examination on how the SAPS version shifted from its first
21
 21
 position that the stage 3 plan changed on Tuesday to its
 COLONEL SCOTT:
 No, I don't know if they
22
 did.
 22
 current position that the stage 3 plan changed at the
23
 MR CHASKALSON SC:
 23
 Thursday morning JOCCOM. We've spent some time on that.
 Did the team speak to
 24
 As the evidence leaders we have some further concerns in
24
 you at all?
25
 COLONEL SCOTT:
 I gave them a briefing at
 relation to this topic and I want to put them to you and I
 Page 14512
 Page 14514
 one stage, it was during Roots, I came back to Pretoria to
 want to put to you what we think the true state of affairs
 1
 provide at that stage what we had as the police
 2
 2
 is and then I want to put to you the evidence that leads us
 3
 presentation, just to bring them up to speed about what we
 3
 to this conclusion.
 4
 had in place so far as to what had occurred over that
 4
 CHAIRPERSON:
 This is to give him an
 5
 period.
 5
 opportunity to comment and reply?
 6
 MR CHASKALSON SC:
 6
 MR CHASKALSON SC:
 And do you know if
 Absolutely,
 7
 this team kept any record of the activities that it
 7
 Chairperson, but Colonel, I want to, in fairness to you
 8
 8
 performed?
 there is a great deal of evidence and I want you to
 9
 9
 understand the whole body of evidence that has led us to
 COLONEL SCOTT:
 Nο
10
 MR CHASKALSON SC:
 Do you know of any
 10
 this position before you commit yourself to particular
11
 other people who spoke to this team?
 11
 answers either way. So I would like to set out what we see
12
 COLONEL SCOTT:
 No.
 12
 as the likely true state of affairs and then the evidence
13
 MR CHASKALSON SC:
 And you say it was
 13
 that leads us to this conclusion and -
14
 Brigadier Mkhwanazi, a Mr Ali, Brigadier Hunter and a
 14
 CHAIRPERSON:
 Mr Chaskalson, I suggest
15
 Colonel Twala?
 15
 you give your hypothesis, if we can call it that, to the
 witness and then we'll take the tea adjournment and then
16
 COLONEL SCOTT:
 Yes, those -
 16
17
 MR CHASKALSON SC:
 Any other -
 17
 you can give the evidence that you rely on, unless the
18
 COLONEL SCOTT:
 - that I can remember,
 18
 hypothesis will be much shorter because I don't think there
19
 I'm not sure if there was anybody else.
 19
 is any point in interrupting the evidence, the summary of
20
 MR CHASKALSON SC:
 I'm sorry to persist
 20
 the evidence which you will present to support the
21
 with these questions, Colonel, but we've never heard about
 hypothesis halfway through the tea adjournment, I mean
 the existence of this team before, so I just would like to
 halfway through the evidence to take the tea adjournment,
 get some clarity about what they did and when and how.
23
 23
 so keep an eye on that and when you finish the hypothesis
24
 MR SEMENYA SC:
 Chair, the evidence of
 24
 we'll take the tea adjournment.
25 Mkhwanazi was very clear, he referred to this team that was
 [14:53] MR CHASKALSON SC:
 It seems a very
```

Page 14515

- sensible course of action. Chairperson. So this is what we
- 2 see as the most likely state of, or likely facts of what
- 3 happened. To us it appears that as at the morning of the
- 4 16th of August the encirclement plan that had been created
- 5 first on Tuesday morning and then had become an option for
- 6 the tactical phase of the plan, was still the tactical plan
- 7 for phase 3 of the plan at the end of the 6 o'clock JOC,
- 8 and no decision was announced at the JOC of any switch to a
- 9 dispersal and disarmament plan. So when the JOC closed,
- encirclement was still phase 3. Objectively the 10
- encirclement plan was fraught with risk if it was 11
- 12 implemented with thousands of armed strikers already
- 13 present at the koppie. That's the debate we had at length
- 14 about it being a plan that you can do early in the morning,
- but not in the middle of the day. You and some of the 15
- 16 commanders in the JOC realised this in the course of the
- 17 morning on the 16th. However, the repeated public
- 18 statements of the Provincial Commissioner at 9:30 had
- 19 placed SAPS in a position where they either had to
- 20 embarrass her, or clear the koppie by the end of the day,
- 21 whether or not that was reasonably possible under the
- 22 encirclement plan. So unless the commanders in the JOC
- 23 were willing to face down the Provincial Commissioner and
- 24 cause her some public embarrassment, it was not possible to
- 25 wait until Friday morning to implement the encirclement
 - Page 14516
- 1 plan. You had to come up with a new plan that could be
- implemented that afternoon, and in those awkward 2
- 3 circumstances, having regard to the resources that you had
- 4 on the ground at the time, you came up with the plan that
- 5 was ultimately presented at the 1:30 JOCCOM meeting. That
- plan was then adopted at the 1:30 JOCCOM meeting because 6
- the Provincial Commissioner ordered a move to the tactical 7
- 8 phase, and no-one at that meeting had the authority to
- 9 countermand her order. So that's what we think happened.
- 10 We have a great deal of evidence that I'd want to put to
- you to consider in relation to this before I ask you to 11
- 12 commit to an answer, and maybe at this point we should take
- 13 the tea adjournment.
- 14 CHAIRPERSON: Very well, we'll take the 15 tea adjournment and try to be back by quarter past 3.
- [COMMISSION ADJOURNS **COMMISSION RESUMES]** 16
- 17 [15:26] CHAIRPERSON: The Commission resumes.
- 18 Colonel, you're still under oath.
- 19 **DUNCAN GEORGE SCOTT:** s.u.o.
- 20 CHAIRPERSON: Mr Chaskalson, you were now
- 21 going to, having given the hypothesis you were now going to
- give the, what you suggest is the supporting evidence. Is
- CROSS-EXAMINATION BY MR CHASKALSON (CONTD.):
- That's correct, Chairperson, and if I can start first of

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

- Page 14517
- all with your own evidence; you've testified that for many
- months, or at least until Roots, you had recalled
- discussions in the JOC relating to the difficulties of the
- encirclement plan taking place only on the Thursday, and of
- course if the difficulties were only being discussed on the
- 6 Thursday, the move away from the encirclement plan couldn't
- 7 have taken place at 6AM on the Thursday; it would have to
- have come later, and if I can give you the references, it's
- page 1426 where you said, "Now I initially thought that
- 10 that happened on Thursday and for many months in fact I
- 11 thought that was part of the Thursday discussion. Then it
- 12 was only in this year around, later this year, a couple of
- 13 months back that, or more recently that I realised it had
- 14 to have been on the Wednesday because Brigadier Engelbrecht
- 15 wasn't present on the Thursday."
- 16 CHAIRPERSON: Forgive me interrupting, Mr
- Chaskalson. You said 1426. Is that a page number of the 17
 - transcript?
- 19 MR CHASKALSON SC: Page number of the
- 20 transcript.
- 21 CHAIRPERSON: Were there only 1426
- 22 pages -

25

1

4

7

12

- 23 MR CHASKALSON SC: 14246, 246.
- 24 CHAIRPERSON: Ja, I thought so.
 - MR CHASKALSON SC: I'm sorry.

Page 14518

- CHAIRPERSON: [Microphone off, inaudible]
- the record is a bit shorter than I thought, but obviously
- 3 I'm wrong.
 - MR CHASKALSON SC: I just did away with
- 5 90% of it.
- 6 CHAIRPERSON: [Microphone off, inaudible]
 - can do it, but we won't know in advance till we've read it
- 8 which are the 90%.
- 9 MR CHASKALSON SC: Colonel, the next
- 10 passage was slightly more qualified. That was on pages
- 14250, line 25, to 14251, line 8, and there I asked you, I 11 said, "Colonel, if I heard you correctly, you said that
- 13 these discussions about the difficulties of the
- 14 encirclement tactical option, the cattle, the humanitarian
- 15 risk, the risk that protesters might just step outside the
- 16 encirclement zone, that discussion you thought for many
- 17 months had taken place on the Thursday. Is that what you
- 18 said?" and you response was, "Ja, it may have been until we
- 19 got to Roots or somewhere around there when it was, more
- 20 was put into context about what happened." But at any
- rate, at least until Roots your testimony is you thought
- that encirclement was on the table still on the Thursday,
- 23 and that the difficulties with encirclement were only being
- 24 discussed in the JOC after the JOCCOM meeting at 6 o'clock
- on the Thursday, not on the Wednesday. So that's the first

3

4

5

6

7

8

9

10

11

12

13

14

15

16 17

18

19

20

21

22

23

1

Page 14519

piece of evidence. 1

The second piece of evidence is the notes of the 6AM JOCCOM, and there are - that's JJJ168, and there are two aspects of these notes that are significant to us. The first is that there is no mention in the notes of any change of plan for the tactical option, none at all, and that strikes us as something highly anomalous, particularly in the context of notes that record that the Thursday was D-day and that there are other indicators in the notes that a tactical option was going to take place. In that context we'd have expected the notes to record very clearly that the tactical option that might have to take place was a new tactical option, but there's nothing like that, and in fact if we go to the notes, on page 27 of the notes where there is a description of the phases you'll see that what's recorded at the meeting as being phase 3 is still encirclement. CHAIRPERSON: Sorry to interrupt you, Mr

Chaskalson; there's also on page 26, fourth line, which -MR CHASKALSON SC: Encirclement group. CHAIRPERSON: - the encirclement group, POPS with a Nyalas. MR CHASKALSON SC: Indeed, so the

24 description to the POPS teams with barbed wire Nyalas was 25 the encirclement group. Then our third piece of evidence

Page 14521

- call that file up, and this is a file you produced on the
- 2 morning of the 17th of August, it's called "NASCOM media
- 3 briefing." It subsequently changed quite dramatically, but
- 4 it seems that at least to start off you worked on the basis
- 5 that you may be describing some of the planning process at
- 6 the media briefing, and that's what's reflected in this
- 7 document. It was saved at 8:12 on the morning of the 17th
- 8 and it's a slightly modified version of the Ops Platinum
- 9 file that you'd produced the previous night, JJJ50, but all
- 10 of those features that suggest the phase 3 plan was
- 11 encirclement are still there. So in slide 8 of this
- 12 document – if we can go down to slide 8 – the operational
- 13 overview still has the diagram of the encirclement plan.
- 14 Slide 10 – go back one up. My numbering is clearly out.
- 15 Slide 9, the coordinating instructions still have phase 3
- 16 deployment as encirclement, and then in slides 11 and 13

17 we'll again get references to the encirclement group. 18

Now the NASCOM media briefing file was one that still had those old Operation Rhino slides in it. In the copy that we printed out in hardcopy we haven't included them because they're irrelevant, but by the 19th of August you had actually removed those from the working running presentation and you've cleaned it up in other respects in

- 23
- a file called "Ops Platinum 16 August," which you saved in
 - the afternoon of the 19th. That's JJJ43, which was saved at

Page 14520

19

20

21

22

- is that on the night of the 16th your testimony is you
- attempted to reverse engineer the planning process that had 2
- 3 taken place over the three days in your file Operation
- 4 Platinum. That's exhibit JJJ50, and if we can call up
- 5 JJJ50, it's pages 2 to 59 of file 1, and if we go to slide
- 9, can we go through to slide 9? You'll see there that the 6
- 7 operational overview on slide 9 still describes the
- 8 encirclement plan. That diagram is the diagram of the
- 9 encirclement plan. If we go forward to slide 11 - if we
- 10 can just go back a page; I think this has gone too - go
- 11 back, there we go. Okay, next page, it must be slide 10,
- 12 not slide 11. If you look at phase 3 deployment to be
- 13 determined, it's described as encirclement. If we go
- forward to slide 13, next slide actually, let's go back 14
- 15 one page. Sorry, forward again. On this slide you'll see
- 16 that in phase 2 you're still talking about the POP Nyalas
- 17 with razor wire trailers as the encirclement group, with
- 18 the TRT team to support a Nyala, and on the next slide your
- 19 order of movement again is describing an encirclement
- group, both from forward holding area 1 and from forward
- 21 holding area 2, so two separate encirclement groups at each
- 22 forward holding area.
- If we move to the next document in the immediate 23 24 aftermath of the tragedy, that is a file called "NASCOM
- media briefing.pptx." It's exhibit JJJ110, and if we can

ARCHIVE FOR JUSTICE

Page 14522

- 3:26PM on the 19th, and if we go to slide 7 of that
- document, the operational overview still has the
- 3 encirclement plan. Slide 8, the coordinating instructions
- 4 for 16 August still have encirclement as phase 3
- deployment. Slide 10, if we get to the operational
- 6 overview we're still talking about the encirclement group
- 7 with POP Nyalas with razor wire trailers, and the same in 8
- slide 11. 9

10

11

12

13

Then slide 12, which is a significant slide; phase 3 deployment, encirclement. So this is a new slide that gets introduced into your presentation on the 19th of August, that's three days after the event, where you're describing phase 3 deployment as encirclement, and

- 14 significantly in slide 13 you talk - go back to slide 13, 15 ja – you talk about the plan being revised at 14:00 on 16
- 16 August. So you start out with phase 3 deployment being
- 17 encirclement on slide 12, and in slide 13 you say, "The
- 18 plan was revised at 14:00 on 16 August to protect SAPS and
- 19 the media by deploying the barbed wire between the 20 protesters and the SAPS safe area. Proceed with the
- 21 dispersion action," etcetera, etcetera.
- 22 So, and if we go to the next plan, the next 23 slide, which describes the new plan, or the dispersion
 - plan, that talks about the plan being revised at 14:00 on 16 August – suggests that the revision to the plan for this

24

ARCHIVE FOR JUSTICE

```
Page 14523
 Page 14525
 what? 13, or what slide number?
 new dispersion plan took place on 14:00, 16 August.
 1
 2
 MR CHASKALSON SC:
2
 CHAIRPERSON:
 It looks as if the
 Which is properties of
3
 3
 file Marikana Master.
 encirclement diagram, you know the two halves of the
 4
 circle, the one blue and the other one orange, that's now
 4
 CHAIRPERSON:
 So it's properties of
5
 5
 JJJ101A?
 removed.
 6
 MR CHASKALSON SC:
 Indeed, and then - can
6
 MR CHASKALSON SC:
 Chairperson, yes, in
 7
 we go back to JJJ101? 101A, because what's up now is 101B,
7
 relation to all of the previous slides that we've looked at
 8
 which is a later version of the document. That's 101A.1.
8
 that had the encirclement -
 9
9
 CHAIRPERSON:
 [Microphone off, inaudible]
 That's the properties of 101A. What we want is the
 I take it has the two halves of the circle, if one could
 10
 document 101A. Colonel, I'm afraid we've got logistical
10
 call it that.
 11
 difficulties here, but you should be able to recognise this
11
 12
 document, although it may be one of the deleted documents
12
 MR CHASKALSON SC:
 That's correct.
 that was recovered. Have you got a copy of Marikana Master
13
 CHAIRPERSON:
 Two halves of the
 13
14
 circumference.
 14
 1 that was saved at 20 August?
15
 MR CHASKALSON SC:
 15
 COLONEL SCOTT:
 Saved 20 August, 8:03PM.
 That's correct.
 16
 MR CHASKALSON SC:
 That's correct.
 Chairperson.
16
 COLONEL SCOTT:
17
 CHAIRPERSON:
 And now the word "revised"
 17
 Yes.
18
 comes in and we see they've gone.
 MR CHASKALSON SC:
 So at this stage you
19
 MR CHASKALSON SC:
 Indeed, Chair, and if
 19
 understand; if I can take you through my concerns about
20
 we can go back to that previous one, there is another
 20
 this document, and when we come to answer them, as it were,
 21
 or if there is an answer to them they'll be put up in
21
 marker of that first encirclement plan which is the pink
 22
 lights. That's likely to be tomorrow. Slide 13 of this
22
 processing zone to the south-west of the koppie. So that
23
 23
 document, the operational overview is still the diagram of
 pink section to the south-west of the koppie is a feature
 24
 the encirclement plan.
24
 of all of the descriptions of the encirclement plan, and
 25
 CHAIRPERSON:
25
 whenever I'm referring to these slides as depicting the
 Is that the document we're
 Page 14524
 Page 14526
 encirclement plan, you will see also that pink processing
1
 1
 not going to see on the screen now?
 zone is there, and then of course if we go a few slides
 2
2
 MR CHASKALSON SC:
 We'll see it tomorrow
3
 down to the revised plan, the pink processing zone is no
 3
 morning if there -
4
 longer there.
 4
 CHAIRPERSON:
 Yes, well that's something
5
 Then on the 20th of August at 20h03 you saved a
 5
 to look forward to, I suppose.
 6
 COLONEL SCOTT:
 I can confirm it is so.
6
 file called "Marikana master 1.pptx," which to us appears
 7
7
 to be the earliest version of the SAPS presentation that
 MR CHASKALSON SC:
 Slide 14, the
 coordinating instructions for 16 August still speak to the
8
 we've been able to retrieve from any of the computers. If
9
 9
 phase 3 deployment as being encirclement.
 we can hand that in as an exhibit, as JJJ101A, and the -
10
 10
 COLONEL SCOTT:
 CHAIRPERSON:
 How do I describe that?
 That's correct.
 MR CHASKALSON SC:
 MR CHASKALSON SC:
11
 Presentation Marikana
 11
 Slide 16, the
12
 Master 1.pptx, informed saved at 20 August 20h03, so it's -
 12
 operational overview still speaks of the encirclement
13
 CHAIRPERSON:
 So is it saved, or what did
 13
 group, POP Nyalas with razor wire trailers. Slide 17, the
14
 you say before -
 14
 operational overview again speaking about the encirclement
15
 15
 MR CHASKALSON SC:
 As saved at 20 August
 group and different teams of Nyalas as part of the
16
 2012 at 20h03, because there are two versions of this
 16
 encirclement group from forward holding area 1 and 2.
17
 document that I'll be referring to. Again if we go through
 17
 Slide 18, phase 3 deployment, again a specific reference to
18
 to slide 13 of this - these are the properties of the
 18
 phase 3 which comes after the coordinating instructions on
19
 document, if we can go to the document itself, which may be
 19
 the 16th of August, that depicts the - sorry, phase 3
20
 JJJ101A.1 -
 deployment is encirclement, and then again we see in slides
21
 CHAIRPERSON:
 How do I describe that?
 21
 19 and 20 that the plan was revised at 14h00 on 16 August.
22
 MR CHASKALSON SC:
 Chairperson, I've
 It's slides that we've seen before.
 given you - if you can describe -
 23
23
 [15:46] On the 4th of November the evidence leaders asked
 CHAIRPERSON:
 I've described it, I've set
 24
 SAPS for all reports submitted by SAPS or any of its
 out the description of JJJ101A. Now JJJ101A.1 is slide,
 members to the Minister of Police and all presentations
```

Page 14527

made by them to the Minister of Police after the incidents

- 2 on 16 August 2012, and in response to this request we were
- 3 given a document which was described by SAPS as
- 4 presentation made to Minister. That's JJJ41, if we can now
- 5 call up JJJ41? We'll just hold JJJ41, - no, maybe don't
- hold JJJ41, call up JJJ41, page 342 to 378, 342 to 378 and 6

7

15

8 CHAIRPERSON: Tell me if we're done so

9 that we can see them the right way up and not sideways or

10 is that not possible?

11 MR CHASKALSON SC: It should be possible

12 because it is a PDF file, so if we go to that view menu,

13 can we just rotate the view of this file, up to view, okay,

14 and when you gave us access to the master SAPS hard drive

we found the PowerPoint source file for this presentation

16 and that source file is called President Zuma PPTX, and the

17 file property showed that it was last saved on 21 August

18 2012 at 11:46, and if we can, we printed out the properties

19 of that file as JJJ102BB1, properties of President

20 Zuma.PPTX, and 102B1, which is the last saved version of

21 President -

22 CHAIRPERSON: Sorry, how do I describe

23 it?

1

24 MR CHASKALSON SC: Properties of last

saved version of President Zuma, of PowerPoint 25

movement speaks again to the encirclement group, two

2 different encirclement groups from forward holding area 1,

3 forward holding area 2. Slide 12, the next slide, phase 3

4 deployment is still an encirclement, and after phase 3

deployment being encirclement which is long after the

6 coordinating instructions for 16 August, we see on the next

7 slide again plan revised 14:00 on 16 August 2012, and

8 finally on slide 14, plan revised 14:00 on 16 August 2012,

9 again the suggestion is that the plan was revised at the

10 1:30 JOCCOM.

11

12

13

17

7

1.PPTX which we identified as the first draft for the presentation that ultimately became Exhibit L. You saved a copy at 14:19 on the 21st and if we can call up that exhibit as JJJ101B, B for Barnard, PowerPoint presentation Marikana master 1.PPTX saved on 21 August 2012 at 14:19, and all of these slides are still there on the 21st of August, so we go

Later on the 21st you revised Marikana master

18 to slide 24. You can start at slide 24, again there are

19 going to be gruesome photographs that, we'll get to that,

20 it will be between sides 1 and 24, so if we can go straight

21 to slide 24. Speaking to the coordinating instructions for

22 16 August, phase 3 deployment is still encirclement. Three

23 slides down, the operational overview shows the

24 encirclement group as being the POPS Nyalas. Slide 28, the

next slide, again in the order of movement, we're talking

Page 14528

presentation, President Zuma.PPTX, saved on 21 August 2012

2

3 COLONEL SCOTT: 11:46?

4 MR CHASKALSON SC: 46. We found an

5 earlier identical version of the document which is also

identical to JJJ41 which you had saved on 20 August at 6 7

16:50 and that file will be Exhibit JJJ102A.

8 COLONEL SCOTT: Give me the description 9

of that again?

10 MR CHASKALSON SC: The version of

PowerPoint presentation, President Zuma.PPTX, saved on 20 11

12 August 2012 at 16:50. Now all of these files are

13 identical. If we go to slide 7, can we just quickly, -

14 sorry, can you just close this file because we'll go

15 further down, just close this file, close this file, there

16 are some very gruesome pictures in this file and we

17 shouldn't display them as they are run through, please shut

18 that file down. If we can go to slide 13, if we can jump

to slide 13, again the operational overview is the diagram

of the encirclement plan. The next page, slide 14, the

21 coordinating instructions on the 16th of August again speaks

22 to encirclement of the phrase 3 deployment. On slide 10

with the operational overview, we're speaking of the

24 encirclement group being POP Nyalas with razor wire

ARCHIVE FOR JUSTICE

25 trailers, again on the following slide, slide, the order of

Page 14530 about an encirclement group for the POPS Nyalas. Slide 29,

a description of the phase 3 deployment has been

3 encirclement. This has come long after the coordinating

4 instructions for 16 August in the sequence and is

5 immediately before plan revised at 14:00 on the 16th of

6 August and then the diagrammatic plan on the next slide

under the same heading, plan revised 14:00 on 16 August.

8 Now what's significant about this copy is, if you 9 compare this copy to the copy that you saved on the 20th 10 which was JJJ101A, you'll see that you did some substantive editing to this document between the 20th and the 21st of 11 12 August, including deleting the diagram of the encirclement plan that had been slide 13 of the first draft under the

13

14 heading operational overview before you got today's. So

15 you took out the initial diagram of the encirclement plan

16 as operational overview that wasn't linked to any specific

17 dates, but you kept in the diagram of the encirclement plan

18 that was described as phase 3 deployment encirclement, -

19 sorry, that was described as phase 3 deployment

20 encirclement after coordinating instructions 16 August. So

you kept in slide 28 of this document which comes after

slide 14 which, - slide 24 which speaks to the coordinating

23 instructions of 16 August and immediately before slide 30 24 which talks about the plan being revised at 14h00. So that

to us speaks to some application of mind to the issue and a

decision of what to take out and what to leave in.

2 Moving on to a different topic altogether, there

is the curiosity about where the barbed wire Nyalas 3

- 4 actually deployed on the morning of the 16th. In your
- 5 statement you emphasised the importance of very precise
- deployment to the barbed wire Nyalas, page 74, paragraph 6
- 7 9.4.1.3. You say, Nyalas with barbed wire trailers were
- positioned between the police line and the strikers. The 8
- 9 wire would not be deployed only prepositioned. I had
- 10 specifically measured on the Google Earth satellite image
- when I placed the icons for the razor wire. They needed to 11
- deploy it as close to the landmarks on the map as they 12
- 13 could if the razor wire was long enough to cover the gaps.
- If we go to Exhibit L, slide 152, can we just go there, 14
- 15 Exhibit L, slide 152. That's a photograph of where the
- barbed wire Nyalas are actually deployed. 16

17 If we go back three slides to 149, that's the

19 you wanted the barbed write Nyalas to deploy, and what

diagram that you handed out to the commanders showing where

- 20 we've done is, we have, I mean if you look at, if you
- 21
- compare 149 with 152 you'll see very quickly that where the
- 22 barbed wire Nyalas are deployed there is little
- 23 relationship to where you wanted them to deploy, but we've
- 24 mapped them onto the same grid and we've produced a
- 25 document which we don't claim is precise, but it is a rough

Page 14532

- positioning of where the barbed wired Nyalas did deploy by
- mapping 149 and 152 onto the same document and that 2
- 3 document is JJJ91 and I'm not sure that you have a copy of
- 4 this and we'll give it, we'll give it to you so that you
- 5 can consider it overnight, but if someone can just show
- JJJ91. 6

18

1

9

10

11

7 CHAIRPERSON: How do I describe it, the

8 evidence leaders?

> MR CHASKALSON SC: The evidence leaders

plotting of where the barbed wire Nyalas deployed on grid, - the evidence leaders plotting of Nyala positions on slide

- 12 152 onto the grid map on slide 149. Now we then invite you
- 13 to do the same exercise overnight, but what struck us about
- 14 the actual deployment is it is not where they would have
- 15 deployed in accordance with the positions that you'd marked
- 16 on the grid map. It actually in relation to Nyalas 4, 5
- 17 and 6 was on the planned encirclement path which suggests
- 18 that they thought that they were prepositioning for
- 19 encirclement. Then there is a series of statements from
- 20 SAPS offices and members in the immediate aftermath of the
- 21 tragedy before Roots which showed that they thought that
- 22 they were still engaged in an encirclement operation.
- Chairperson, it is four o'clock but I think in fairness to
- 24 Colonel Scott I would ask the indulgence of -
 - CHAIRPERSON: How long are you going to

Page 14533

- be? The other way to do it, if it is going to be long, if
- 2 you've got it all written out you could, and if the colonel
- 3 is prepared to stay behind for a few minutes, you could
- 4 photostat the pages on which it is written out and you can
- 5 give it to him and he can study them overnight, if he is
- 6 happy with that and if you think that your notes would be
- 7 sufficiently clear for him to follow, but if it will take
- 8 five or ten minutes maximum, I think we can sit a bit
- 9 longer.

12

10 MR CHASKALSON SC: Chairperson, I don't 11 think it will take more than ten minutes.

> CHAIRPERSON: Well, let's carry on.

13 MR CHASKALSON SC: There are a series of

14 statements of SAPS officers and members in the immediate

15 aftermath of the tragedy which showed that they thought

16 they were still engaged in the encirclement operation. The

17 most striking and the most significant is Colonel Makubela

18 because he was in charge of the barbed wire Nyalas, and I

19 must immediately acknowledge that there is a subsequent 20 statement made some three months after the event, after

21 Roots, after the Commission had started where a different

22 version is put forward, but if we look at the statement

23 that he furnished on the 19th of August which is GGG9, he

24 states, during the said operation my, in paragraph 2.

"During the said operation my task was to surround the said

Page 14534 employees with barbed wire at the place they'd gathered at

a small hill near Wonderkop Village," and then in paragraph

3 6, "I also state that the aim to use barbed wire was to can

manage, to control the said employees to be searched as 5

only one entrance or exit was to be made for the weapons 6

they are having." 7

10

11

12

13

14

15

Now that seems to be describing the encirclement plan with that pink area as a processing zone and that's in a statement three days after the event by the commander of the barbed wire Nyalas. There are several other statements I'd referred you to, I won't read them now but I'd ask you to look at them overnight, Constable Thebetsile, JJJ62, Constable Mooketsi, JJJ61, Constable Sexeweleya, JJJ164. All three of these constables were part of the barbed wire team and all three of them made statements in the immediate aftermath of the event that they thought they were engaged

16 17 in the encirclement operation of the sort that had

18 originally been phrase 3.

19 Then there is the contemporaneous operational diary of Captain Prinsloo who was the commander of Nyala 2, 21 that's JJJ114. That's a new one.

Email: realtime@mweb.co.za

22 CHAIRPERSON: The operational diary of? 23 MR CHASKALSON SC: Captain Prinsloo.

24 CHAIRPERSON: Of Captain Prinsloo, thank

you.

3

Page 14535

MR CHASKALSON SC: And, Chairperson, the 1 2 statements of Constables Thebetsile, JJJ62, Moketsi, JJJ61,

and Sexeweleya, JJJ164, are also new exhibits.

4 CHAIRPERSON: The references, what I'm 5 going to ask you to do is, if you could prepare for us, I'm

not sure my notes are being entirely accurate, if you could 6

7 prepare for us a list, of get one of your juniors to do so,

8 of all these JJJ exhibits that you've been referring to,

9 with the descriptions and we can just insert that in the record as a correct, it will save a lot of time and be more 10

11 accurate than my notes, I think.

12 MR CHASKALSON SC:

13 Chairperson, we'll gladly do that, and in the

14 contemporaneous operational diary of Captain Prinsloo who

15 was the commander of Nyala 2, JJJ114, she refers to her

specific instructions of operation/duties in the following 16

terms, to deploy wire on command of Lieutenant Colonel 17

18 Ntumkulu to encircle protestors for purposes to disarm

19 protestors from dangerous weapons. So she thought she was

20 deploying wire to encircle protestors. So, there are all

21 the references that we've already discussed in the plans

22 between, in the attempts or in the presentations between 19

23 and 21 August to the plan being revised at 14h00.

24 Then there is the extraordinarily haphazard 25 process by which the commanders in the field were briefed "Report: Brigadier Pretorius JOC commander report that JOC

2 meeting was held and attended by Provincial Commissioner

3 Mbombo and Major-General Mpembe and Major-General

Annandale. Operational tactical briefing was given by

Lieutenant-Colonel Scott. Provincial Commissioner

6 instructed that the tactical intervention proceed. The

7 Provincial Commissioner also indicated that she did

8 communicate the situation with the National Commissioner,

9 who also indicated that she will in turn inform the

10 Minister. Proceed with tactical intervention," and she

11 actually signed that entry. It's the only entry in the

12 entire OB that we can find dealing with the JOCCOM meeting.

13 It was made at the instance of Major-General Annandale, and

it looks to us like an entry that was deliberately designed

15 to record who took the risky decision to implement the

tactical phase so that responsibility for this risky 16

17 decision could not subsequently be sloughed off onto SAPS

officers lower down the hierarchy.

And finally, Colonel, the plan as revised has a flaw so obvious that I cannot believe that people as intelligent as you and Major-General Annandale could have failed to see it, unless you were operating under such unreasonable time constraints that there was no time to reflect on the plan before its implementation, and I'd like

to set this out in some detail. I'll give it to you in

Page 14536

19

20

21

22

23

24

4

on the new plan. It is a matter which we discussed in some

detail on our last day before the break. I don't want to 2

3 revisit that detail at all today, but I do want to suggest

4 that the absence of any written briefing documents strikes

5 me as being most out of character with what I would expect

6 as your usual practice in briefing members, and is

7 particularly striking in the context of a tactical

8 operation which was to deal with a high risk situation

Q which SAPS maintains was of an unprecedented nature and

speaks to extraordinary haste that in our view would be 10

inexplicable if the plan had already been revised the 11

12 previous day.

1

13 [16:05] There's the statement of Captain Ntlati that I've

already put to you that says that when you briefed the 14

officers in the field at forward holding area 1, the 15

briefing conveyed that police National Management had

17 decided that the strikers had to be disarmed and dispersed.

That's JJJ179. 18

19 There is also the late OB entry 1015 that Brigadier Pretorius made at 15:10, it's entry 1015 in

FFF25, and according to her statement JJJ187, paragraph 13,

21 was made at the express instruction of Major-General 22

ARCHIVE FOR JUSTICE

Annandale when she returned from your briefing of the

24 commanders, and what Brigadier Pretorius recorded at the

25 instruction of Major-General Annandale was the following,

Page 14538

writing so that you can consider it as well, because it does strike me as a flaw that is extremely obvious and not

3 something that would have been missed if there was any

reasonable time to consider the matter.

5 What the flaw was is that the plan was calculated

6 to shift the problem from koppies 1 and 2 to koppie 3,

7 which was terrain from which it would be more difficult to

8 dislodge the strikers, and in respect of which there was in

9 fact no plan whatsoever for dislodging them, and we know

10 now objectively that the terrain on koppie 3 is such that

11 it would be very difficult to clear if striking miners

12 entrenched themselves in it. Koppies 1 and koppies 2 are

13 in fact more exposed and easier to deal with than koppie 3.

14 You at the time knew about the terrain on koppie 3 because

15 you'd received a report on the difficulties of the terrain

16 from the STF observation team on the Tuesday. That's page

17 36, paragraph 7.6 of your statement. You also knew from

18 the same report that the strikers moved through koppie 3

19 and between koppies 1 and 3 - same reference, page 36,

20 paragraph 7.6.

21 Your dispersal [microphone off, inaudible] was designed to drive the strikers off koppies 1 and 2 directly

23 towards koppie 3 in the west. It provided detailed

24 measures for how the tactical forces were going to be

deployed to ensure that strikers could not entrench

Email: realtime@mweb.co.za

Page 14542

Page 14539

- themselves in koppies 1 and 2, so you had specific
- 2 instructions for the NIU, for the TRT, for the STF, but it
- 3 included no measures to cut off the access to koppie 3. On
- 4 the contrary, it ensured that once the strikers were driven
- 5 west off koppies 1 and 2, the SAPS forces would reorganise
- 6 in a line to the east of koppie 3, leaving the strikers
- 7 with free access to koppie 3. So it would be inevitable
- that there would be fleeing strikers who'd be driven 8
- 9 straight towards koppie 3 and who would seek refuge in
- 10 koppie 3, and at that point the plan ran out entirely and
- 11 left matters solely to the discretion of the operational

12 commander.

13

14

15

16

17

18

10

11

12

So while, as I indicated earlier, you had very detailed plans for how the tactical forces were to be deployed at koppies 1 and 2 to prevent the strikers from entrenching themselves, there were no details at all in relation to koppie 3. It was all left over to Brigadier Calitz, who would be dealing with a more fluid and less

- 19 predictable situation than was the case at the start of the
- 20 operation at koppies 1 and 2, who would have no way of
- 21 seeing the whole of koppie 3, and who would be constrained
- 22 by an inadequate radio communication system. So the
- 23 chaotic situation that took place at koppie 3 and that
- 24 resulted in the death of 18 strikers was something that was
- 25 wholly predictable in ordinary circumstances, and we

are the three questions I'm going to put to you when we

- than the plan that was ultimately implemented. So those
- reconvene tomorrow. Depending on what your answers are we
- may or may not have to go through each one of those
- individual pieces of evidence.

6 MR SEMENYA SC: Chair, obviously we'll

7 listen with interest to all this that might prove one day

- 8 to be some argument to be advanced by the evidence leaders.
- 9 I worry though whether these are provisional thoughts they
- have, because for instance the evidence of Mr X will tell 10
- 11 you koppie 3 was used by them as a point of refuge, and
- 12 that's where they assembled and where they did their
- 13 rituals. How the plan could have been designed to take
- 14 them there, I don't know, but we find all of this very
- interesting as a summation by evidence leaders.

16 CHAIRPERSON: Well, as you say, it's

17 provisional - look, I would imagine it's provisional -

MR SEMENYA SC: I'm not saying it's

19 provisional, Chair. They did not offer it as provisional.

No, I would imagine it must 20 CHAIRPERSON: 21 be provisional because the Commissioners have to keep open

22 minds on everything and only decide at the end. The

23 evidence leaders are here to help us, and I take it that

24

they are also being open-minded about matters; their

positions aren't set in concrete. If they are, I should be

Page 14540

- suggest that if you'd not been operating under wholly 1
- unreasonable constraints imposed by the Provincial 2
- 3 Commissioner's deadline that the matter had to be resolved
- 4 by the end of the day, and her order to implement the
- 5 tactical phase, you'd have anticipated it and revised the
- plan appropriately to deal with it. But because you were 6
- 7 acting under unreasonable constraints you missed something
- 8 that in hindsight looks glaringly obvious and that led to
- 9 the deaths of 18 people.

Now that's my summary of the evidence. Before I leave it at this point, I want you to understand our concern, Colonel. 34 people were killed by SAPS on the 16th

- 13 of August. One of our responsibilities as evidence leaders is to make submissions as to whether SAPS as an institution 14
- 15 should be held accountable for these deaths, and, if so,
- 16 whether any particular officers within SAPS should be held
- 17 accountable for those deaths. We don't want to make
- 18 submissions that the wrong people should be held
- 19 accountable, and in order to discharge our responsibility
- appropriately we need to know when the encirclement plan
- 21 was replaced with the plan to disarm and disperse, who took
- 22 the decision to move to the tactical phase on the Thursday
- afternoon, and why SAPS was not able to wait until Friday
- 24 morning to move to the tactical phase by using the original
- encirclement plan, which strikes us as being far less risky

ARCHIVE FOR JUSTICE

1 very disappointed.

2

MR CHASKALSON SC: Absolutely,

3 Chairperson. I've set these all out because I want to put

4 each one of these concerns that we have to Colonel Scott

5 for a response. If my view was cast in stone I wouldn't be

6 interested in Colonel Scott's response. But in fairness to

7 Colonel Scott, I need to set out what my view is and what

the view of my fellow evidence leaders is so he knows where

9 we are coming from, because it's of importance for him to

10 understand that when he answers these questions.

11 CHAIRPERSON: On that note we will take 12 the adjournment until 9 o'clock tomorrow morning.

[COMMISSION ADJOURNED]

14

13

15

16

17 18

19

20

21

23

24

25

Tel: 011 021 6457 Fax: 011 440 9119 RealTime Transcriptions Email: realtime@mweb.co.za

	adjourn 14440:18	aim 14534:3	14512:19	14500:18 14501:8
<u>A</u>	ADJOURNED	Ali 14511:12 14512:14	anymore 14432:17	argument 14415:1
AAA13 14383:12	14542:13	allocated 14491:25	anyway 14390:5	14416:21,25 14484:7
ability 14417:21	adjournment 14393:4	allow 14385:18	14405:5 14467:20	14484:20 14495:5,9
able 14392:21				
14398:13 14414:19	14432:4,8,13	14417:18 14500:24	14486:3 14494:4	14541:8
14418:6 14419:12	14440:15 14480:16	14501:3,5	apart 14413:13	arguments 14417:17
14438:6 14465:5	14480:18,21	alluded 14437:21	apologies 14466:1	14484:22,24
14486:4 14524:8	14513:19 14514:16	alongside 14466:9	apologise 14448:14	arisen 14493:1
14525:11 14540:23	14514:21,22,24	alright 14392:19	14495:24	armed 14385:20
absence 14536:4	14516:13,15	14400:20 14424:20	apparent 14489:14	14386:2,8,16
absent 14383:24	14542:12	14483:8	apparently 14391:21	14515:12
14409:19 14491:23	adjournments	alternatively 14436:18	14398:12 14453:1	arms 14396:12 14483:3
Absolutely 14514:6	14432:17	altogether 14433:7	appear 14388:13	arrange 14457:7
14542:2	ADJOURNS 14440:20	14531:2	14414:23 14461:4	arranged 14452:1
accept 14416:11,12	14480:22 14516:16	ambit 14495:2	14463:3 14472:20	arrangements 14441:4
14444:13 14483:13	adjustments 14440:24	AMCU 14479:10	14503:1	arrest 14493:2
14510:4	admitted 14485:16	amend 14420:14	appearance 14496:21	arrested 14433:5,5
accepted 14484:23	admittedly 14413:21	amended 14481:6	14500:5	14434:5 14493:2
accepting 14509:24	adopted 14516:6	amending 14407:3	appeared 14384:7	arresting 14435:3
access 14463:12	Adriao 14426:11,16	amendment 14420:16	appears 14400:7	14492:9
	14427:2 14482:2,3	amendments 14429:8	14410:3 14435:10	arrests 14442:5
14471:24 14527:14	14485:12	ammunition 14457:13	14451:24 14465:12	arrival 14449:11,11
14539:3,7	Adriao's 14485:13,15	14457:14	14467:1 14469:18	14450:8
accident 14404:5	Adrio 14395:14	amount 14404:13	14471:16 14473:2	arrived 14385:17
accosted 14433:5	Adv 14421:4 14427:25	14420:7 14439:25	14474:13 14475:19	14405:12 14450:6
Accosting 14433:6	14428:12,18,22	14480:19	14476:18 14483:15	14452:8
account 14430:13	advance 14441:22	amounts 14410:19	14487:19 14488:7	art 14493:16,18
14437:3	14518:7	amusing 14471:4	14497:18 14500:4,4	articulated 14485:6
accountable 14540:15	advanced 14415:1		,	
14540:17,19		analysis 14411:24	14500:25 14501:4	ascertain 14454:17
accuracy 14403:13	14541:8	anchor 14393:16	14515:3 14524:6	ascribed 14500:2,22
14510:4	advancing 14408:17	14415:7,11,13,16,17	application 14432:15	aside 14502:18
accurate 14403:5	advantage 14435:20	anchors 14416:21	14445:4 14530:25	asked 14384:14
14416:25 14462:20	advocate 14419:21	anchor's 14415:21	applied 14494:4,22	14386:9 14414:8
14505:25 14535:6,11	14420:5 14428:14	Annandale 14403:8	apply 14494:5	14440:8 14469:12
acknowledge 14401:19	14509:20	14426:22 14428:24	APPR 14433:4	14470:6 14481:19
14533:19	aerial 14472:12	14429:6,19 14430:8	apprehended 14433:5	14490:10,25
acknowledgement	affairs 14514:1,12	14431:11,18,22	approached 14434:5	14494:25 14513:4
14494:10	affect 14495:9,19,20	14434:8,10,15,20	14483:20	14518:11 14526:23
act 14386:2,7,15	affidavit 14447:13,14	14436:12 14437:18	approaching 14435:3	asking 14384:10
14396:13 14423:6,7	14447:19 14448:6,17	14439:22 14440:7,11	appropriate 14411:22	14396:16 14438:9
14432:24 14433:19	14449:19 14451:8	14441:17 14479:16	14432:3 14496:18	14440:8 14494:23
14472:12 14494:2	affidavits 14447:11	14486:17 14487:7,12	appropriately 14540:6	14509:10
14495:6	14449:22 14452:25	14487:17 14503:1,8	14540:20	aspect 14414:16
acting 14413:10	affiliate 14427:1	14536:23,25 14537:4	approval 14397:14	aspects 14404:11
14540:7	afraid 14474:6	14537:13,21	14404:16 14405:9,9	14519:4
action 14405:2	14485:22 14525:10	annexures 14448:15,17	approve 14499:6	assembled 14541:12
14416:10 14427:6	African 14493:15	announce 14440:22	approved 14478:22	assessment 14487:18
14515:1 14522:21	aftermath 14520:24	announced 14409:23	14498:3,4 14502:5,5	14487:20
activities 14512:7	14532:20 14533:15	14484:1 14515:8	approximately 14444:4	assist 14415:19
actual 14407:15	14534:16	announcement 14392:1	approximating	14458:18 14465:4
	afternoon 14417:6	announcing 14441:3	14484:3,8	14474:5
14415:11 14422:8	14484:10 14516:2	anomalous 14519:7	area 14384:25 14385:6	assistance 14417:23
14425:2 14434:12,25	14521:25 14540:23	answer 14384:16,22	14385:23 14386:11	assuming 14441:15
14436:1 14478:7	agenda 14413:18,18,19	14385:3 14412:7	14386:20 14396:15	assumptions 14412:3
14488:1 14532:14	14413:20	14417:3 14418:2	14442:23 14445:17	assurance 14393:2
add 14502:24	aggressive 14481:21	14441:15 14509:2	14451:19 14452:22	attached 14422:24
added 14403:21,23,25	ago 14436:18 14486:2	14516:12 14525:20	14472:14,19	14469:24
14407:1 14408:7	14508:25	14525:21	14486:19,24 14500:7	attempt 14466:23,24
14463:2 14471:13	agree 14396:17	answered 14499:2	14520:20,21,22	14498:18
14472:20 14490:18	14401:18 14428:5	answered 14499:2 answers 14454:7	14520:20,21,22	attempted 14520:2
adding 14404:15	14401:18 14428:3	14514:11 14541:3	14529:2,3 14534:8	attempted 14520:2 attempts 14535:22
14407:4 14502:24	14461:7 14497:20		The state of the s	
additional 14409:16		14542:10	14536:15	attendance 14465:13
14411:5,9	agreed 14384:1	anticipated 14453:3	areas 14433:3 14434:4	14469:4,7,9,13,24,25
address 14431:6	14408:24 14478:17	14540:5	aren't 14438:13	14470:3,6,24
addressed 14444:11	14479:15	anticipates 14446:25	14541:25	14489:17
	Agreement 14437:1	anybody 14437:11	argue 14405:4 14412:1	attended 14413:17
ARCHIVE FO	R JUSTICE]]

				Page
14426:2 14432:14	14520:11,14	bottom 14436:10	button 14421:16	carry 14430:9
14496:1 14537:2	14521:14 14522:14	14488:9 14498:4	button 14421.10	14443:22 14486:3
attention 14384:3	14523:20 14525:7	break 14383:8 14536:2		14533:12
14429:14,18	14531:17	brief 14398:18,18	calculated 14538:5	case 14405:17
14431:17 14449:21	backup 14450:21	14399:1,12 14400:6,9	Calitz 14385:22	14408:17,22,22
14494:1,8 14508:1	14451:13	14400:16,17,19,22	14403:10 14472:7	14444:20,25 14456:3
14509:6	bad 14411:25	14401:4,8 14443:10	14482:15 14486:17	14481:9 14483:2,4
attentive 14509:2	ballistics 14456:22	14465:2	14497:23 14498:2	14484:5,6,17,18
attitude 14482:7	barbed 14468:18,24	briefed 14384:25	14539:18	14539:19
14510:12	14483:10 14519:24	14385:24 14386:10	call 14385:7 14395:4	cast 14542:5
audits 14507:10	14522:19 14531:3,6,7	14391:3 14443:21	14421:22 14429:12	catch 14510:10
Australian 14392:7	14531:16,19,22	14535:25 14536:14	14438:18,19	category 14491:22
14393:9,19,23	14532:1,10 14533:18	briefing 14385:5,25	14439:24,25 14440:5	cattle 14518:14
14395:17 14397:4	14534:1,3,10,14	14386:6,16 14387:11	14443:9 14448:22	caught 14487:23
14401:16 14408:16	Barnard 14529:15	14391:15,16	14451:10,11	cause 14515:24
14415:10 14420:12	base 14474:9	14426:12,21,25	14461:20 14462:4	cautious 14509:14
14420:22 14421:12	based 14416:22	14431:10 14436:22	14466:14 14468:9	cell 14427:14,25
14422:7	14441:4	14436:23 14437:16	14469:6 14474:7	14449:4
author 14396:25	basis 14402:16 14410:6	14438:18 14442:25	14475:6 14479:6	cells 14440:3 14441:13
14474:13,14	14410:23 14416:15	14443:4 14447:2	14484:3 14487:5	14441:18,24
14501:17	14417:22 14495:4,16	14461:15.18.19	14493:14 14497:6	central 14446:19
authority 14516:8	14498:25 14499:13	14462:3 14463:13,14	14514:15 14520:4	centre 14442:24,25
available 14409:17	14500:25 14501:4	14463:15,22,23,24	14521:1 14523:11	14443:3 14445:19
14411:6,9,17,20	14509:3 14521:4	14465:1 14471:10,17	14527:5,6 14529:14	14447:2
14439:19 14441:19	bear 14417:19 14465:6	14511:25 14521:3,6	called 14385:15	certain 14404:17
14461:2	14487:25	14521:18 14536:4,6	14391:10 14393:21	14437:20 14455:5
avoids 14410:25	beg 14433:13 14461:16	14536:16,23 14537:4	14400:8 14402:1	14460:2 14486:11
14411:23 14412:5	14487:13	briefings 14438:21	14411:18 14426:22	14491:16,17,18
aware 14384:10	beginning 14421:5	briefing.pptx 14520:25	14443:19,20	14492:1,10 14495:7
14387:5,7 14388:3,16	14446:10	briefly 14459:3	14449:15 14450:11	certainly 14384:15
14388:17,24,25	behalf 14496:12	14471:15	14452:2 14461:15	14414:14 14484:8
14412:10,12	believe 14434:1	Brigadier 14385:22,25	14463:10,13,14,15,16	chair 14387:14
14417:15 14426:10	14505:9 14537:20	14403:10 14425:15	14463:17 14473:3	14389:17 14390:10
14426:14,15,24	bell 14435:24	14427:9,15,20	14482:4 14483:18,19	14390:23 14404:20
14434:16 14452:9,11	Bembe 14497:7	14436:23 14464:7	14485:17 14488:19	14406:21,25 14410:5
14452:13,21	best 14404:9 14415:23	14465:2 14471:17	14489:19 14513:1,10	14411:2 14412:19
14458:24 14464:1,19	14478:21 14481:22	14472:6 14476:24	14520:24 14521:2,24	14414:2 14416:20
14464:21 14470:2	14510:23	14482:15 14486:17	14524:6 14527:16	14417:14 14427:8,18
14481:24 14482:24	better 14397:17	14497:23 14498:2	call-up 14450:10	14454:20 14462:17
14492:23 14501:15	14420:21,23 14513:9	14504:23 14507:15	canvas 14413:13	14467:9,11 14475:5
14501:16 14510:14	beyond 14400:1	14511:10,12	14458:20	14482:24 14484:25
14510:25	bigger 14433:3 14434:4	14512:14,14	can't 14396:1 14397:10	14493:8,13,23
awkward 14516:2	Biggest 14433:2	14517:14 14536:20	14397:16 14398:8	14495:12 14498:24
A-D-I-N-Y-A-N-E	14434:3	14536:24 14537:1	14402:7,10 14405:4	14499:15 14500:13
14447:17	binds 14491:14	14539:17	14422:12,15	14500:21 14501:7
a.k.a 14428:14	bit 14398:4 14432:6	bring 14407:14	14425:12 14426:14	14508:7,19,20
A1 14446:11	14461:16 14518:2	14504:25 14512:3	14430:4 14436:18	14509:4 14512:24
	14533:8	bringing 14494:8	14445:11 14457:13	14523:19 14541:6,19
B	Bizos 14432:12,19	broke 14392:8	14459:18 14461:13	Chairman 14432:12
B 14529:15	blank 14461:21	14441:10 14481:3	14477:21 14496:11	change 14403:15
back 14386:9 14390:3	14462:14 14469:4	14513:18	14496:14 14508:7,11	14466:23 14467:23
14390:4 14391:14	blanket 14482:11	brought 14384:3	14508:21 14509:11	14467:24,25 14468:1
14392:8 14393:8	14488:23	14425:7 14457:10,12	14509:17,24	14468:13,23
14395:17 14403:16	blatant 14421:10	14509:6,21 14511:5	14513:14	14470:20,22,22,25
14407:10 14421:20	blue 14523:4	build 14420:8	capacity 14456:9	14471:1 14472:1
14426:20 14431:11	blunting 14410:25	building 14443:8	Captain 14385:6,12,13	14488:19 14519:6
14433:14 14442:14	Bobby 14431:5	14473:12	14386:5,18 14387:10	changed 14403:15
14442:24 14443:3,10	bodies 14453:5,16	built 14404:10	14395:14 14426:11	14437:2 14460:18
14443:20 14445:19	body 14413:20,24	14473:20	14426:16 14427:2	14461:3 14463:8
14446:8,19 14447:1	14514:9	bulk 14505:22	14430:14,22	14467:13,15 14468:6
14453:20 14454:18	book 14447:10	bulkiness 14473:14	14431:10 14482:3	14468:19 14471:22
14459:23 14471:12	14450:13,16	bullet 14396:10	14497:4,7,13 14501:9	14476:15 14479:19
14472:16 14482:6	14452:25 14481:15	bundle 14424:7	14534:20,23,24	14513:21,22 14521:3
14489:12 14509:15	14482:22 14483:16	burnt 14400:1	14535:14 14536:13	changes 14419:14
14512:1 14516:15 14517:13 14520:10	14483:24 14486:10 14486:12 13	busy 14395:6 14449:25	Captain's 14385:14	14460:2 14470:22 changing 14482:7
14317111111	14400 17.13	14400.0	L CALE 144017.0 144017.0	1 CHAHOIHO 144X/'/

care 14403:6 14405:6

changing 14482:7

14460:5

14486:12,13

14517:13 14520:10

14504:18 14533:18 14441:13,18,18,23 14407:23,24 14408:2 compiler 14502:20 consequential 14482:5 14482:5 14455:4,5 commission 14383:2 completely 14461:22 consider 14442:11 check 14393:4 14489:7 clustered 14506:18 14404:10 14407:13 14507:3,3 14516:11 14532:5 checked 14513:8 coincidence 14386:24 colleague 14450:1 14412:17 14417:3 complicated 14398:4 considered 14412:1 chief 14456:9 14495:4 14499:16 14421:6 14440:20,20 complied 14484:18 considered 14412:1 14493:18 14432:14 14496:9,10 14468:22 14469:23 component 14484:18 consist 14472:14 chronology 14401:15 14453:1 14454:14 14493:1 14506:21 composed 14504:10 consistent 14479:4 circle 14523:4,10 COM 14442:24 14511:4,11 14516:16 compute 14399:3 14393:7 14533:21 14542:13 14397:19 14398:7 14535:2 circumstances 14397:2 14403:16 Commissioner 14416:2,4 14473:16 constraints 14420:2					Page
chamel 14488:12	14485:2	close 14416:4 14426:23	commence 14487:21.22	14539:22	confused 14489:2
14493:12					
habotic 14539:25 habetic 14530:55 closed 14515:9 closed 14515:17 closed 14513:8 closed 14515:9 closed 14513:8 closed 1450:1 closed 1450:1 closed 1450:1 closed 1450:1 closed 1450:1 closed 1452:14 clos					
chapter 14473.2 character 14373.6 character 1438.6 14442.1 14453.6 14442.5 character 1438.6 14442.6 14453.6 14453.6 character 1438.6 14442.6 14453.6 14453.6 14453.6 14453.6 character 1438.6 14462.6 14453.6					
charge 14472.7 14594.18 14533.18 14482.52 checkel 439.34 14489.7 checkel 439.34 1449.7 checkel 43					
charge 14472.7 14504.18 14533.18 14491.18 14491.21 14452.19 14491.18 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 14491.19 14459.19 144	-				consensually 14409:2
1445:13.18.18.23					consequences 14494:11
chatter 14388:6	C		The state of the s		
14482:5 check 14333:4 14489:7 checked 14513:8 checked 14513:8 checked 14513:8 checked 14513:8 checked 14513:8 checked 1456:9 tab5:0 tab5			The state of the s		
checkel 414303.4 14489.7 clustered 14506:18 checked 14308.4 (243) colleague 14450:1 (1449:1.145):1446:1.138.6 (244):1.1450:1.1445:9 (244):1.1450:1.1445:9 (244):1.1450:1.1	14482:5	14455:4,5	commission 14383:2		consider 14442:11
cheque 14410:15 chief 14456:9 chose 14398:16 14493:18 component 14498:19 14493:18 14493:18 14493:18 14493:18 14493:18 14468:5 circle 14523:4,10 circumference 14523:14 circumstances 14416:17 14417:5 14446:17 14417:5 14446:17 14417:5 14448:18 14499:1447:15 14458:1 14459:14447:15 14459:14447:15 14459:14447:15 14459:14447:15 14459:14459:16 14449:14459:16 14449:14459:16 14459:14459:16 14459:14459:16 14459:14459:16 14459:14459:16 14459:14459:16 14459:14459:16 14459:14459:16 14459:14459:16 14459:14459:16 14459:14459:18 14459:14459:18 14459:14459:18 14459:14459:19 14459:14469:18 14459:14469:18 14459:14469:18 14459:14469:18 14459:14469:18 14459:14469:18 14459:14469:18 14459:14469:19 14459:14469:18 14459:14469:19 14459:14469:1	check 14393:4 14489:7	clustered 14506:18	14404:10 14407:13		14516:11 14532:5
chief 14456:9 chose 14398:16 14493:18 chronology 14401:15 circle 14523:4.10 circumstances 14523:4.10 circumstances 14523:4.10 circumstances 14468:12 14493:11 14493:11 14493:11 1451:14.11 14516:16 come 14390:3 14393:7 14493:12 14493:13 14499:12 14481:13 14449:13 14449:13 14449:13 14449:13 14449:13 14449:13 14449:1449:3 14459:12 14455:14 1445:13 14449:1445:13 14449:1445:13 14449:1445:13 14449:1445:13 14449:1445:13 14449:1445:14 1445:14	checked 14513:8	coincidence 14386:24	14408:18,22	complicated 14398:4	14538:1,4
chose 14398:16	cheque 14410:15	colleague 14450:1	14412:17 14417:3	complied 14498:19	considered 14412:14
14493:18	chief 14456:9	14495:4 14499:16	14421:6 14440:20,20	comply 14416:11	14507:7
chronology 14401:15	chose 14398:16	colleagues 14409:22	14440:21 14459:12	component 14484:18	consist 14472:14
1448.5		14432:14 14496:9,10	14468:22 14469:23		consistent 14479:4
circumference combined 1450::6 circumstances 14523:14 circumstances 14409:11 14417:5 14499:12 14516:3 14448:19 14445:3 14449:11445:18 14449:1 1445:11		colonels 14403:11	14480:22,22,23	composite 14401:21	Constable 14534:12,13
circumference 145023:14 combined 14500:6 14516:16,17 14397:19 14398:7 14393:31 14393:15 14397:21 14403:16 14397:31 14393:15 1445:23 14397:12 1446:23 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:1 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:7 14397:19 14398:19 14397:19 14398:7 14397:19 14398:7 14398:19 14398:19 14398:19 14398:19 14398:19 14398:19 14398:19 14398:19 14398:19 14499:2 14459:19 1446:18 14458:19 14446:18 14459:18 14398:19 14459:19 1446:18 14459:19 1446:18 14459:19 1446:18 14459:19 1446:18 14459:19 1446:19		14453:1 14454:14		compute 14473:17	
14523:14		COM 14442:24	14511:4,11 14516:16	computer 14391:21	constables 14534:14
circumstances 14497:12 14403:16 14442:24 14443:3 14442:24 14443:3 14442:24 14443:3 14438:14 14452:3 14393:15 14393:2.2 14454:18 14452:3 14439:18 14452:3		combined 14500:6	14516:16,17	14397:19 14398:7	14535:2
14446:17 14417:5	14523:14	come 14390:3 14393:7	14533:21 14542:13		constrained 14539:21
14499:12 14516:3 14539:25 144448:19 14452:3 14448:19 14452:3 14448:19 14452:3 14448:19 14452:3 14448:19 14452:3 14448:19 14452:3 14448:19 14452:3 14449:2 14450:18 14451:11,12 14452:1 14449:2 14452:1 14449:2 14452:1 14449:2 14452:1 14449:2 14452:1 14451:1,12 14452:1 14452:1 14452:1 14452:1 14452:1 14452:1 14452:1 144518:1 1448:16 14451:11,12 14452:1 14451:11,12 144	circumstances	14397:2 14403:16			constraints 14420:20
14439:22	14416:17 14417:5		14383:23 14384:3,6	· ·	14537:23 14540:2,7
Claassen 14448:22,23	14499:12 14516:3	14444:13 14447:1,5	14391:2,6 14392:2		contact 14454:23
14449:2 14450:18					
14451:11,12 14452:1	-			_	
14452:4,9,11,14 14507:10 14516:1 14409:22 14410:2,13 14458:2 14485:12 CONTD 14383:7 14454:21 14455:1,8 14517:8 14525:20 14411:7,10,14,15,15 14498:15 14498:15 14448:19 14441:9 14418:7,89,11 14498:15 14418:19 14418:24 14418:24 14418:24 14418:24 14418:24 14458:21 14498:15 14418:12 14418:24 14418:24 14418:24 14458:21 14498:15 14418:24 14458:21 14498:15 14418:24 14458:21 14498:15 14418:24 14458:21 14498:15 14418:24 14498:14 14530:23 144419:24 14416:9 14449:24 14456:13 14446:13 14455:9 14479:4 14455:9 14479:4 14455:9 14479:4 14455:9 14448:1 14455:9 14448:1 14455:9 14448:1 14455:9 14448:1 14455:9 14448:1 14455:9 14448:1 14455:9 14448:1 14455:9 14448:1 14455:1 14485:1 14455:1 14485:1 14496:1 14499:2 14485:1 14485:1 14496:1 14499:2 14485:1 14485:1 14496:1 14499:1 14496:1 14499:2 14496:1 14499:2 14485:1 14499:2 14496:1 14499:2 14496:1 14499:2 144			· ·		
14454:21 14455:1,8	·				
claim 14531:25 claify 14427:18 14530:3 14413:7,8,9,11 conceivably 14495:6 contemplate 14456 14458:22 14467:25 comes 14418:20 14415:9 14416:9 1445:9 14408:15 14540:12 contemplate 14456 14458:22 14467:25 14455:9 14479:4 14419:24 14420:2,4 14495:24 14420:6 14459:3 14481:11 14509:9 14455:9 14479:4 14420:13 14426:13 14395:4 14420:6 14485:3 14482:1 class 1460:13 14523:18 14526:18 14444:18 1444:15 14475:18 14483:2 14485:13,14 classification 14491:17 14439:20 14445:23 14446:15 14450:11 14499:22 14486:15,20 1448 cleared 14521:23 14445:19 14453:23 14445:14488:13 14459:24 14499:22 14486:19 14499:22 14488:19 14485:6 clear 14383:23 14400:4 14479:1 14542:9 14466:1 14479:8,15 14486:9 1451:24 concerns 14406:15 14476:4 contemporaneous 14538:11 14479:1 14542:9 14466:1 14479:8,15 14486:9 1451:24 concluded 1446:15 14476:4 contents 14466:15 14476:4 conclusion 1451:3,13 contents 14388:25 14476:4 14476:4					
clarify 14427:18 comers 14438:20 14414:17,18,24 concern 14408:15 contemplate 14456 14458:22 14467:25 14419:17 14442:20 14415:9 14416:9 144540:12 concernd 14389:19 14459:3 14481:11 14509:9 14455:9 14479:4 14426:25 14444:15 14395:4 14420:6 14481:23 14482:1 clasification 14491:17 14523:18 14526:18 14444:18 14445:15 14494:10 1449:22 14486:15,20 1448 classificad 14491:17 14439:20 14445:19 1445:23 14445:19 1445:323 14454:13,18 1445:6 1440:2 14436:21 1446:15 1440:2 14486:15 120:448 1440:2 14486:21 1448:13 1450:13 14534:19 1453:3 14499:22 14486:15 1448:13 1450:18 1440:2 concerning 14403:13 14534:19 1453:13 14499:22 14486:15 1448:13 1440:2 concerning 14403:13 14534:19 1453:14 1445:13,18 1445:15 14499:10 14499:22 14486:15 1448:13 1440:10:2 concerning 14403:13 14534:19 1453:14 1445:15 14448:15 14410:2 concerning 14403:13 14534:19 1453:14 1445:15 1449:25 14446:11 1479:81 14459:11 14499:12 concerning 14409:14 14410:2 concernin					
14458:22 14467:25				~	
14468:9 14503:22	ū				
14509:9 14455:9 14479:4 14420:13 14426:13 14395:4 14420:6 14481:23 14482:1 clarity 14512:23 14495:9 14502:14 14426:25 14444:15 14475:18 14483:2 14485:13,14 classification 14491:17 classified 14491:12,19 14491:22 1445:19 1445:23 14446:15 14448:13 1445:6 14490:10 14499:22 14466:18 14498:2 cleaned 14521:23 clear 14383:23 14400:4 1445:22 14464:25 14448:1 1445:29 14451:29 14466:1 14479:8,15 14486:9 14513:24 concerning 14403:13 14428:17 14499:1 contemporaneously 14486:6 14476:4 contemporaneously 14486:15 14446:19:2 contemporaneously 14486:15 144479:1 1453:24 contemporaneously 14406:15 14476:4					
clarity 14512:23 14495:9 14502:14 14426:25 14444:15 14475:18 14483:2 14485:13,14 14485:13,14 14486:15,20 1448 1449:20 14486:15,20 1448 1449:22 14496:22 14498:2 14498:13 14 14488:16 14496:21 14496:15 14496:22 14498:2 14498:149:1499:1 14498:149:1499:1 14498:149:1499:1 14498:149:1499:1 14498:149:1499:1 14498:149:1499:1 14498:149:1499:1 14498:149:1499:1 14498:1499:1 14498:149:1499:1 14498:149			-		
class 14460:13 14523:18 14526:18 14444:18 14445:15 14494:10 14499:22 14486:15,20 1448 classification 14491:17 classified 14491:12,19 14491:22 coming 14439:20 14445:13 14446:13 14446:15 14448:13 14496:22 14498:2 14496:22 14498:2 clear 14383:23 14400:4 14452:2 14464:25 14452:2 14464:25 14458:17,19 concerns 14406:15 14486:19 14513:24 contemporaneously contemporaneously contemporaneously 14428:17 14499:1 contemporaneously contemporaneously 14476:4 contemporaneously contemporaneously 14428:17 14499:1 14476:4 contemporaneously 14428:17 14499:1 14476:4 contemporaneously 14476:4 contemporaneously 14428:17 14499:1 14476:4 contemporaneously 14476:4 contemporaneously 14428:17 14499:1 14476:4 contemporaneously 14476:4 contemporaneously 14476:4 contemporaneously 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 14476:4 </td <td></td> <td></td> <td></td> <td></td> <td>,</td>					,
classification 14491:17 14530:21 14445:23 14446:15 1448:13 14506:18 14496:22 14496:22 14498:22 cleaned 14521:23 14445:29 14445:29 14445:29 14445:19 1445:29 1446:15 1448:13 1440:2 1440:15 14496:22 14498:25 cleared 14521:23 14445:29 14445:29 14446:18 14458:9,17,19 concerns 14406:15 14486:9 14513:24 contemporaneously 14495:24 144512:25 144479:1 1452:9 14446:11 14448:10,14 1452:19 14446:17 14487:15 14486:9 1453:24 14476:4 concluded 14446:19 concluded 14446:19 concludes 14497:22 conclusion 14513:34 14476:4 conclusion 1453:31 14476:4 conclusion 14513:34 14476:4 conclusion 14497:22 14466:6 conclusion 14514:3,13 conclusion 14514:3,13 concerts 14496:2 14496:2 14476:4 conclusion 14496:2 14476:4 <					T
classified 14491:12,19 coming 14439:20 14446:15 14448:13 concerning 14403:13 1453:19 1453:51 cleaned 14521:23 14445:19 1445:22 14445:21 446:25 14454:23 14468:6 14458:9,17,19 concerning 14403:13 1453:19 1453:51 contemporaneously concerns 14406:15 14484:19 14485:19 14479:1 14542:9 14466:1 14479:8,15 14486:9 14513:24 concluded 14446:15 14476:4 content 1446:17,2 content 1446:17,2 content 1446:17,2 concluded 14446:19 concluded 14446:19 concludes 14497:22 conclusion 14514:3,13 conclusion 14514:3,13 conclusive 1450:2 14440:114497:24 conclusive 1450:2 144497:24 concrete 14541:25 conclusively 14408:24 conclusively 14408:24 conclusively 14408:24 conclusively 14408:24 conclusively 14408:24 conclusively 14408:24 concrete 14541:25 confiernce 14383:12 confiernce 14383:12 confiernce 14383:12 confiernce 14383:12 confiernce 14383:12 continue 14429:23 continue 14429:23 continue 14429:23 continue 14450:3 continue 14450:3 <t< td=""><td></td><td></td><td></td><td></td><td>T</td></t<>					T
14491:22 14445:19 1445:23 14454:13,18 14458:6 14410:2 contemporaneously concerns 14406:15 cleared 14521:23 14454:22 14464:25 14458:9,17,19 14486:9 14513:24 14428:17 14499:1 clear 14383:23 14400:4 14479:1 14542:9 14466:1 14479:8,15 14486:9 14513:24 14428:17 14499:1 14495:24 14512:25 14451:25 14442:25 14443:3 14448:15 14495:25 14500:11,14,17 concluded 14446:19 contents 14388:25 14538:11 14447:19 14446:18 14471:11,21 14472:8 14502:19 14515:18 conclusion 14514:3,13 context 14407:24 clip 14391:15,17,25 14464:24,24 14498:5 14430:23 14463:6 conditions 14429:23 14422:0 14518:2 14392:7 14393:2,9,12 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476:4 14397:4 14398:1,7,17 14502:3,4,6 14534:9 14430:23 14463:6 14438:10:2 14488:10:2 14488:10:2 14490:21 14401:9,16 14395:3,13,22 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476:4 14400:21 14401:9,16 14385:5,23 14386:11 14491:22 14489:3 14463:6 14489:3			-		
cleaned 14521:23 14454:22 14464:25 14458:9,17,19 concerns 14406:15 14428:17 14499:1 clear 14383:23 14400:4 14479:1 14542:9 14466:1 14479:8,15 14486:9 14513:24 content 1446:17,24 14484:19 14485:7 14495:24 14512:25 144512:25 14442:25 14443:3 14448:11 14487:10,14 14525:19 14542:4 concluded 14446:19 concluded 14446:19 concludes 14497:22 concludes 14497:22 conclusion 14514:3,13 conclusion 14501:2 14400:1	*	O			
clear 14383:23 14400:4 14479:1 14542:9 14466:1 14479:8,15 14486:9 14513:24 content 14461:17,24 14484:19 14485:7 14495:24 14512:25 command 14437:2 14487:15 14495:25 14487:15 14495:25 144525:19 14542:4 concluded 14446:19 contents 14388:25 14538:11 14445:19 14446:18 14471:11,21 14472:8 14502:19 14515:18 concludes 14497:22 conclusion 14514:3,13 context 14407:24 14497:9 14519:11 14472:12 14535:17 14537:2,5,7,8 commissioners 14413:8 conclusive 14501:2 14443:11 14458:1 14391:15,17,25 14464:24,24 14498:5 14489:3 14541:21 conference 14383:12 14492:20 14518:2 14392:7 14393:2,9,12 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476:4 14397:4 14398:1,7,17 commanders 14384:25 14438:11 14387:11 14466:6 continue 14429:23 14400:21 14401:9,16 14385:5,23 14386:11 14490:23 14402:3 14406:21 continue 14450:3 14402:4 14408:16,23 14405:13 14421:2 14406:21 continue 14450:20					
14484:19 14485:7 COMM 14447:1 14484:1 14487:10,14 14525:19 14542:4 14476:4 14495:24 14512:25 14515:20 14533:7 14442:25 14443:3 14500:11,14,17 concludes 14497:22 14466:6 14538:11 14445:19 14446:18 14502:19 14515:18 conclusion 14514:3,13 context 14407:24 14497:9 14519:11 1447:11,21 14472:8 14515:23 14516:7 conclusive 14501:2 14410:1 14417:9 14521:14 commander 14464:7 commissioners 14413:8 concrete 14541:25 14443:11 14488:1 14392:7 14393:2,9,12 14502:3,4,6 14534:9 14489:3 14541:21 conference 14383:12 14519:8,10 14536:1 14395:3,13,22 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476:4 14400:21 14401:9,16 14385:5,23 14386:11 14450:13 14401:3 14450:21 1450:3 confidence 14455:3 continue 14450:3 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 14406:21 continue 14430:2					
14495:24 14512:25 command 14437:2 14487:15 14495:25 concluded 14446:19 contents 14388:25 14515:20 14533:7 14442:25 14443:3 14500:11,14,17 concludes 14497:22 14466:6 14538:11 14445:19 14446:18 14502:19 14515:18 conclusion 14514:3,13 contents 14388:25 14497:9 14519:11 14471:11,21 14472:8 14515:23 14516:7 conclusive 14501:2 14410:1 14417:9 14521:14 commander 14464:7 commissioners 14413:8 conclusively 14408:24 1443:10 14430:5 14392:7 14393:2,9,12 14502:3,4,6 14534:9 14489:3 14541:21 conference 14383:12 14519:8,10 14536:1 14395:3,13,22 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 confidence 14455:3 continue 14429:23 14400:21 14401:9,16 14385:5,23 14386:11 14401:23 14402:3,5 14406:21 confidentiality continue 14436:2 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confidentiality continue 14436:2					
14515:20 14533:7 14442:25 14443:3 14500:11,14,17 concludes 14497:22 14466:6 14538:11 14445:19 14446:18 14502:19 14515:18 conclusion 14514:3,13 context 14407:24 14497:9 14519:11 14472:12 14535:17 14537:2,5,7,8 commissioners 14413:8 conclusively 14408:24 14423:10 14430:5 14391:15,17,25 14464:24,24 14498:5 14430:23 14463:6 conditions 14429:23 14492:20 14518:2 14392:7 14393:29,12 14534:20 14535:15 14537:1 14539:12 Commissioner's 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476 14397:4 14398:1,7,17 commanders 14384:25 14391:3,4 14397:13 14401:23 14402:3,5 14406:21 confidentiality continued 14450:3 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confined 14501:20 14471:11,19					
14538:11 14445:19 14446:18 14502:19 14515:18 conclusion 14514:3,13 context 14407:24 clearly 14484:16 14471:11,21 14472:8 14515:23 14516:7 conclusive 14501:2 14410:1 14417:9 14497:9 14519:11 14472:12 14535:17 14537:2,5,7,8 conclusively 14408:24 14408:24 14423:10 14430:5 clip 14391:15,17,25 14464:24,24 14498:5 14430:23 14463:6 commissioners 14413:8 conference 14541:25 conditions 14429:23 14492:20 14518:2 14392:7 14393:2,9,12 14534:20 14535:15 Commissioner's 14383:15 14395:8,11 14406:7 14496:1 14472:9,17 14476 14397:4 14398:1,7,17 commanders 14384:25 14383:11 14387:11 14406:7 14496:1 confidence 14455:3 continued 14450:3 14401:22,25 14402:2 14391:3,4 14397:13 14426:21 14540:3 14406:21 confined 14501:20 14471:11,19					
clearly 14484:16 14471:11,21 14472:8 14515:23 14516:7 conclusive 14501:2 14410:1 14417:9 14497:9 14519:11 14472:12 14535:17 14537:2,5,7,8 conclusively 14408:24 14423:10 14430:5 14521:14 commander 14464:7 commissioners 14413:8 concrete 14541:25 1443:11 14458:1 clip 14391:15,17,25 14502:3,4,6 14534:9 14489:3 14541:21 conference 14383:12 14492:20 14518:2 14393:15,19,22,23,23 14534:20 14535:15 Commissioner's 14383:15 14395:8,11 14406:7 14496:1 14472:9,17 14476 14397:4 14398:1,7,17 commanders 14384:25 14391:15 14401:17 confidence 14455:3 continued 14450:3 14400:21 14401:9,16 14385:5,23 14386:11 14406:21 14540:3 14406:21 continuem 14436:2 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confined 14501:20 14471:11,19					
14497:9 14519:11 14472:12 14535:17 14537:2,5,7,8 conclusively 14408:24 14423:10 14430:5 14521:14 commander 14464:7 commissioners 14413:8 concrete 14541:25 14443:11 14458:1 clip 14391:15,17,25 14464:24,24 14498:5 14430:23 14463:6 conditions 14429:23 14492:20 14518:2 14392:7 14393:29,12 14534:20 14535:15 14489:3 14541:21 conference 14383:12 14519:8,10 14536:0 14395:3,13,22 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476:0 14490:21 14401:9,16 14385:5,23 14386:11 14401:23 14402:3,5 confidentiality continue 14436:2 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confined 14501:20 14471:11,19				*	
14521:14 commander 14464:7 commissioners 14413:8 concrete 14541:25 14443:11 14458:1 clip 14391:15,17,25 14464:24,24 14498:5 14430:23 14463:6 conditions 14429:23 14492:20 14518:2 14392:7 14393:15,19,22,23,23 14534:20 14535:15 Commissioner's 14383:15 14383:15 14395:8,11 continue 14429:23 14397:4 14398:1,7,17 commanders 14384:25 14391:15 14401:17 confidence 14455:3 continue 14450:3 14401:22,25 14402:2 14391:3,4 14397:13 14426:21 1450:3 confidentiality continue 14471:11,19 14402:4 14408:16,23 14405:13 14421:2 commit 1450:21 confined 1450:21 continue 14471:11,19	•				
clip 14391:15,17,25 14464:24,24 14498:5 14430:23 14463:6 conditions 14429:23 14492:20 14518:2 14392:7 14393:15,19,22,23,23 14534:20 14535:15 14489:3 14541:21 conference 14383:15 14395:8,11 14519:8,10 14536 14395:3,13,22 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476 14490:21 14401:9,16 14385:5,23 14386:11 14401:23 14402:3,5 14406:21 confidence 14455:3 continue 14494:5 14402:4 14408:16,23 14405:13 14421:2 14406:21 14509:15 14406:21 confined 14501:20 14471:11,19				· ·	
14392:7 14393:2,9,12 14502:3,4,6 14534:9 14489:3 14541:21 conference 14383:12 14519:8,10 14536:0 14395:3,13,22 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476 14400:21 14401:9,16 14385:5,23 14386:11 14401:23 14402:3,5 14406:21 confidence 14353:3 continue 14429:23 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 14406:21 confined 14501:20 14471:11,19					
14393:15,19,22,23,23 14534:20 14535:15 Commissioner's 14383:15 14395:8,11 continue 14429:23 14395:3,13,22 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476 14397:4 14398:1,7,17 commanders 14384:25 14391:15 14401:17 confidence 14455:3 continue 14429:23 14400:21 14401:9,16 14385:5,23 14386:11 14401:23 14402:3,5 confidentiality continues 14494:5 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confined 14501:20 14471:11,19	-	· ·			
14395:3,13,22 14537:1 14539:12 14383:11 14387:11 14406:7 14496:1 14472:9,17 14476 14397:4 14398:1,7,17 commanders 14384:25 14391:15 14401:17 confidence 14455:3 continued 14450:3 14401:22,25 14402:2 14391:3,4 14397:13 14426:21 14540:3 14406:21 continued 14436:2 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confined 14501:20 14471:11,19		1 1			
14397:4 14398:1,7,17 commanders 14384:25 14391:15 14401:17 confidence 14455:3 continued 14450:3 14400:21 14401:9,16 14385:5,23 14386:11 14401:23 14402:3,5 confidentiality continues 14494:5 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confined 14501:20 14471:11,19					
14400:21 14401:9,16 14385:5,23 14386:11 14401:23 14402:3,5 confidentiality continues 14494:5 14401:22,25 14402:2 14391:3,4 14397:13 14426:21 14540:3 14406:21 continuem 14436:2 14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confined 14501:20 14471:11,19					· ·
14401:22,25 14402:2					
14402:4 14408:16,23 14405:13 14421:2 commit 14509:15 confined 14501:20 14471:11,19	,	*	-	· ·	
	·	· ·			
					The state of the s
14415:7,10 14417:15 14443:3,10,20 commitment 14396:11 14391:23,25 14539:4					
				*	contravened 14494:17
	/ 31 1 13	4 /			contravening 14494:11
14421:12 14422:7,19	771 / 1927				_
14422:25 14489:2,4 14515:22 14531:18 communicated confirmed 14425:16 14534:4	De 11 Desire	2 4 1 1 4 4 1 1 4			
					convenient 14432:8
					convey 14396:6,7,9
14416:8 14427:13,25 14486:21 14493:12 confronted 14485:1 14484:15	The state of the s		14486:21 14493:12	confronted 14485:1	
ARCHIVE FOR JUSTICE					

Page 4

				Page
conveyed 14294-24	14395:23 14404:8	14482:14 14489:18	14537:15,17	14526:0 17 20
conveyed 14384:24				14526:9,17,20
14386:10,19 14414:7	14415:3 14444:19	14515:15,20 14536:2	14540:22	14528:22 14529:4,5
14451:19 14536:16	14445:7 14463:1	14536:12 14540:4	decisions 14387:6	14529:22 14530:2,18
conveying 14391:4	14466:20 14515:1,16	14541:7	14402:19 14403:20	14530:19 14531:6
conveys 14440:9	14517:5 14524:2	days 14469:17	14407:1,4,5 14408:6	14532:14
coordinating 14438:24	court 14432:14	14490:14 14520:3	14408:8 14477:22	Deputy 14413:9
14521:15 14522:3	cover 14531:13	14522:12 14534:9	14478:5	describe 14394:6
14526:8,18 14528:21	covered 14413:25	dead 14451:23	decisive 14427:6	14398:23 14400:14
14529:6,21 14530:3	covering 14434:24	deadline 14540:3	declaration 14490:18	14424:13 14430:20
14530:20,22	create 14499:17	deal 14414:19 14419:6	declare 14451:9	14466:15 14467:2,6
coordinator 14451:10	14510:20	14491:19 14492:9	deduction 14407:11	14473:6 14476:1
14452:17 14455:4	created 14402:1	14495:7,12,21,22	14430:4	14497:1 14524:10,21
		, , ,	defences 14493:5	14524:23 14527:22
copied 14504:10	14461:12 14462:1,5	14514:8 14516:10		
copies 14448:10	14462:13 14463:19	14536:8 14538:13	definite 14444:5	14532:7
14507:16	14463:22 14464:14	14540:6	14478:5 14509:16	described 14424:22
copy 14425:7 14466:17	14466:22 14468:7,12	dealing 14391:16	definitely 14392:9	14437:16 14457:1
14470:10 14486:13	14469:4 14489:19	14439:25 14478:19	14444:8 14461:1	14477:12 14499:16
14496:23 14498:15	14490:14 14499:8,18	14478:20,24	14509:10	14501:1 14520:13
14502:17 14503:19	14500:1,2 14501:16	14489:14 14491:11	defragmented	14524:24 14527:3
14504:18,19 14506:4	14505:4 14510:21	14491:15,15,18	14507:18	14530:18,19
14507:16 14521:20	14511:1 14515:4	14537:12 14539:18	degree 14429:13	describes 14497:19
14525:13 14529:14	creation 14489:15	dealings 14510:24	14510:4	14520:7 14522:23
14530:8,9,9 14532:3	14496:21	dealt 14393:12	degrees 14506:9	describing 14500:9
copying 14505:22	Crime 14413:11	14414:16 14436:9	delay 14391:25	14520:19 14521:5
cordon 14433:2	criticised 14418:10	14457:10 14493:9	14513:7	14522:13 14534:7
14434:4 14444:16,21	cross 14443:15	death 14449:16	delete 14421:16	description 14399:5,7
14445:1,5 14446:12	14513:19	14539:24	deleted 14507:6,11,19	14442:17 14519:15
core 14403:2	crossed 14460:2	deaths 14453:9	14525:12	14519:24 14524:25
corner 14415:25	crossfire 14487:23	14540:9,15,17	deleting 14530:12	14528:8 14530:2
14488:9	cross-examination	debate 14390:19	deleting 14330.12 deletion 14422:24	
				descriptions 14413:22
correct 14383:13,16	14383:7 14384:9,15	14412:5 14416:24	deliberate 14398:5	14456:2 14462:21
14384:4 14393:5	14398:11 14416:24	14417:14 14485:2	14402:4	14523:24 14535:9
14395:25 14399:13	14441:9 14481:2	14515:13	deliberately 14410:3	designed 14473:2
14401:3,6,12	14485:3 14516:24	debriefing 14462:12,18	14537:14	14497:20 14537:14
14413:25 14431:20	crowd's 14482:7	14463:3,16,17,25,25	deliberation 14410:12	14538:22 14541:13
14441:15 14452:18	curiosity 14531:3	14464:9,10,14,15,18	14410:22 14482:16	detail 14416:16
14458:8 14467:18	current 14477:17	14464:20,22	deliberations 14409:14	14536:2,3 14537:25
14471:6 14474:11	14479:11 14513:22	14465:15	delivered 14456:11	detailed 14417:5
14479:3 14483:14	currently 14432:20	deceased 14449:17	delivery 14457:7	14538:23 14539:14
14484:10,12	custodian 14504:23	decide 14411:25	14458:24	details 14439:19
14488:10 14494:16	custody 14505:6	14412:2 14442:10	delve 14388:10	14513:18 14539:16
14494:20 14501:22	cut 14421:11 14539:3	14541:22	demanded 14460:13	Detective 14452:17
14501:25 14507:4	cutting 14395:13	decided 14409:1	Dennis 14482:2	14455:4
14508:1,2 14516:23		14410:15 14447:7	departments 14450:3	detectives 14453:20
14516:25 14523:12	D	14536:17	departure 14383:24	14502:21
14523:15 14525:16	D 14427:1 14433:18	decision 14383:24	14409:19 14444:25	detention 14439:20
14526:10 14535:10	dangerous 14385:20	14384:6,7 14385:2	14445:8 14458:15	14440:3 14441:13,25
corrected 14471:5	14486:18,24 14487:7	14386:12 14387:3,13	depending 14442:9	determined 14520:13
correctly 14412:11	14535:19	14387:17 14388:4,13	14541:3	developing 14488:4
14441:15 14471:16	dare 14496:3	· ·	depicting 14523:25	diagram 14520:8,8
		14388:14,18 14389:1	1 0	
14518:12	date 14467:13	14389:3,6 14390:11	depicts 14526:19	14521:13 14523:3
correctness 14390:11	14499:24	14390:16,19,20,21	deploy 14453:19	14525:23 14528:19
14462:18	dated 14497:13	14391:12 14397:25	14531:12,19,23	14530:12,15,17
couldn't 14460:17	dates 14530:17	14402:4 14403:24	14532:1 14535:17	14531:18
14461:2 14469:3	day 14383:25 14387:6	14409:19 14410:9,16	deployed 14472:5	diagrammatic 14530:6
14479:19 14486:2	14392:5 14405:11	14410:17,20,20	14531:4,9,16,22	dialogue 14430:6,7
14492:11 14505:10	14409:3,5,7 14426:11	14411:4,8,11,17	14532:10,15	14472:9,17 14476:10
14517:6	14427:2,6 14431:11	14412:8 14415:4	14538:25 14539:15	diary 14430:14,22
count 14416:2	14433:19 14438:17	14416:15 14417:4,15	deploying 14522:19	14431:5,9 14455:19
countermand 14516:9	14440:23 14442:5	14418:18 14420:7	14535:20	14456:4 14458:10
country 14453:13	14443:25 14444:6	14423:3 14459:9,15	deployment 14407:12	14534:20,22
couple 14404:19	14445:12 14449:18	14477:11,19,24,25,25	14425:20 14427:13	14535:14
14421:9 14425:20	14453:2 14461:7	14478:3,10,12	14427:25 14428:10	didn't 14388:10
14438:2 14482:19	14463:21 14464:25	14479:23 14480:8	14432:25 14433:22	14389:10 14390:5
14517:12	14468:10,12 14478:8	14481:10 14483:25	14520:12 14521:16	14395:12 14396:2
course 14391:20	14480:11 14482:2,8,9	14515:8 14531:1	14522:5,10,13,16	14401:25 14402:2
ARCHIVE FO			, ., .,	

14449.1442.1449.13 4457.17 1448.16 1449.11 1448.16 1449.11 1448.16 1449.11 1448.16 1449.11 1448.16 1449.11 1448.16 1449.11 1449.11 1449.11 1449.11 1449.12 1449.12 1449.13 144					Page
1442221 144793	14404.4 14420.24	discussion 14389.6	14475:23 24	14435.9	endorsement 14410:22
14457171 144584 1446716 14487.11 145816 145921 1453013 145020 1450010 1450010 1450010 145010 145110 145110 1450010 1450010 145010 145110 1450010 145010 145110 1450010 145010 145110 1450010 1450010 145010 145110 1450010 1450010 145010 145010 145110 145010 145110 145010 145110 145010 145110 145010 145110 145010 145110 145010 145110 1450					
1446931 1448831 1448831 1448831 1448831 1448952 144951 1449614 1449616					0 0
1449.01 1449					
14493:14 14495:12 14496:14 14496:15 14496:15 14496:15 14496:16					
1449:24 1449:14 1459:12 1459:29 1459					
14508:15 145109.01 14508:15 145109.01 14508:15 145109.01 14508:15 145109.01 14508:15 145109.01 14508:15 145109.01 14508:15 145109.01 14509:22 14416:7 14446:74 14446:74 14446:74 14446:74 14446:74 14446:74 14448:75 14448:75 14448:75 14448:75 14448:75 14459:14483:15 14538:12 14538:12 14538:15 14518:13 14518:14 14538:22 1446:14 1467:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:15 1469:16 1469			- 10 0 110		
14508:15 14510:20 dispersal 14515:9 dispersal 14515:9 dispersal 1455:21 dispersal 14586:3 disp	14495:24 14496:14	C	drafting 14503:21	14420:25 14430:17	
idifferente 1499:25 14490:24 14490:20 14490:2	14500:4 14506:10		drafts 14410:4	14444:24 14455:9	enquiries 14475:10
different 1449:23 disperse 1438:63 different 1449:13 dispersed 1438:63 different 1449:13 dispersion 1852:22,123 dispersion 1852:23,13 dispersion 1852:23,13 dispersion 1852:23,13 dispersion 1848:23 dispersion 1848:24 difficulties 1842:21 dispersion 1848:23 dispersion 1848:24 difficulties 1842:21 dispersion 1848:24 difficulties 1842:21 dispersion 1848:24 dispersion 1848:2	14508:15 14510:9,10	dispersal 14515:9	dramatic 14429:2	14457:17 14460:8	14482:19
14440-24 4441-74 444	14510:20 14511:20	14538:21	dramatically 14521:3	14464:12 14477:6	ensure 14393:4
different 14437.8 dispersol 14386.3 drew 14507.25 drive 14497.2 different 14437.8 dispersion 1452.21.2 different 14438.1 dispersion 1460.1.3 dispersion 1460.2.3 different 14438.1 distributed 1449.2 distributed 1449.3 distributed 1449.2 distributed 1449.2 distributed 1449.2 distributed 1449.3 distributed 1449.3 distributed 1449.2 distributed 1449.2 distributed 1449.2 distributed 1449.2 distributed 1449.2 distributed 1449.3 distributed 1449.2 distributed 1449.3	difference 14399:25	disperse 14386:3	draw 14449:20	14510:16 14514:11	14396:14 14538:25
different 14419:13 14437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144331.2 14332:1 14332:1 14332:1 14338.27 14493.8 14398.27 14493.8 14398.27 14493.8 14493.8 14393.15 14493.8 14493.8 14393.15 14493.8 14393.15 14493.8 14393.15	14400:24 14416:7	14540:21	draws 14494:1	14515:19	ensured 14539:4
different 14419:13 14437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144437:8 144331.2 14332:1 14332:1 14332:1 14338.27 14493.8 14398.27 14493.8 14398.27 14493.8 14493.8 14393.15 14493.8 14493.8 14393.15 14493.8 14393.15 14493.8 14393.15	14446:24	dispersed 14386:3	drew 14507:25	elapsed 14486:6	ensuring 14437:20
14448:29 14483:15	different 14419:13		drive 14398:17	electronic 14466:16	
14448:29 14483:15	14424:1 14437:8	dispersion 14522:21,23	14463:12 14469:20	14467:4,5,6 14468:13	entertain 14417:17
14443-22 14485-15 dispersion/enciredem 14505-1,6.8,11,14,15 emanated 1391-5 embarrass 14515-20 em	14445:9 14483:5.5	_			
145133 14526-15 14528-17 14528-17 14528-17 14538-21 1459-19 14538-17 1459-19 14538-17 1459-19 14538-17 1459-19		dispersion/encirclem			
14592-2 14531-2 display 14528-17 display 14528-17 display 1449-13 di				emanated 14391:5	
Id533:21 difficult 1443:19 Id590:19 Id538:7,11 Id58:21 Id459:25 Id471:3 Id489:20 Id471:3 Id489:20 Id451:3 Id459:25 Id451:3 Id459:25					
14507:15 14538:7.11 14507:5.16.17 14507:5.16.17 14507:15 1457:3.5 1458:13 1458:2.2 1458:2.2 1457:3.5 1458:2.3 1458:3.3 1448:3.3			· ·		
14507:19 145387.11 distinguish 14460:10 distriguish 14480:10 distriguish 14480:10 distriguish 14480:10 distriguish 14480:11 14451:11 14451:10 distriguish 14480:10 distriguish 14480:11 distriguish 14480:10 distriguish 14480:11 distriguish 14480:10 distriguish 1449:10 distriguish					
distinguish 14460:10 14471:3 14489:20 14517:3,5 14518:13 14518:23 14525:11 14518:23 14525:12 14451:10 14588:20 difficulty 14416:1 difficulty 14416:1 directed 14443:310 14588:20 directed 14443:25 directed 14441:17 14450:7 direction 14430:8 directed 14443:25 directed 14441:17 14450:7 direction 14430:8 directed 14440:17 14450:7 direction 14430:8 directed 14480:5 1440:9-10-21 disappointed 14542:1 disappointed					
14471:3 14489:20 distributed 14459:25 driver 14505:5 driver 14505:5 trives 14507:11 triving 14449:13 district 14448:21 14451:10 diversion 14418:8,10 diversion 14438:14 diversion 14438:15 diversion 14438:15 diversion 14438:15 diversion 14438:16 diversion 14438:16 diversion 14438:17 diversion 14438:18 dockets 1443:25 diversion 14438:16 diversion 14438:18 dockets 1443:25 diversion 14438:16 diversion 14438:18 dockets 1443:25 documentation direction 14430:8 directly 1441:212 documents 1445:12 diversion 1448:20 duplicating 14420:20 diversion 14430:8 diversion 14438:20 diversion 1448:21 data 1449:21 data 1449:21 data 1449:21 data 1449:21 data 1449:21 diversion 14438:20 diversion 1448:21 data 1449:21 diversion 14439:16 diversion 14438:20 diversion 14489:14 documents 1445:12 documents 1445:12 diversion 14430:15 diversion 14480:25 diversion 14480:15 diversion 14480:25 diversion 14439:16 data 1449:22 disappointed 14542:1 disarm 14386:4 disconser 14409:12 disconser 14409:14 disconser 14409:14 disconser 1449:18 disconser 1449:18 disconser 1449:18 disconser 1449:18 disconser 1449:19 disconser 14409:14 disconser 1449:19 disconser 14409:14 disconser 14409:15 disconser 14409:15 disconser 1449:30:1 disconser 1449:20:1 disconser 1449:20:1 disconser 1449:21 di				C	•
44517:3.5 14518:13 4451:10 drives 14507:11 driving 14449:13 due 14395:23 14453:20 mploy 14480:15 mployed 14451:12 mployed 14451:14 mployement 14468:20 mployed 14447:12 mployed 14447:12 mployed 14447:12 mployed 14447:12 mployed 14447:13 mployed 14453:14 mployed 14447:12 mployed 14447:12 mployed 14447:12 mployed 14447:12 mployed 14447:12 mployed 14447:12 mployed 14447:13 mployed 14453:14 mployed 14447:12 mployed 14447:12 mployed 14447:12 mployed 14447:12 mployed 14447:13 mployed 14447:14 mployed 14447:12 mployed 14447:13 mployed 14447		S			
14518:23 14525:11 diversion 14489:14 Divisional 14413.8,10 diversion 14489:14 Divisional 14413.8,10 diversion 14493:2 14493:3 14493:2 14493:3 14					
1438:15 diversion 14489:14 diversion 1449:22 1449:3 diversion 14413:8,10 diversion 14413:8,10 diversion 1443:40:3 diversion 1443:40:7 diversion 1443:40:7 dockets 1443:25 documentation directip 14410:12 documents 14451:24 documents 14451:14 documents 14	-				
difficulty 14416:1 Divisional 14413:8,10 direct 14433:10 dividge 14492:3 dockets 14433:25 divideted 14441:17 L4482:7 dockets 14433:25 divideted 1440:10 documents 1445:24 1453:82.2 L4482:2 14462:25 l4460:2 duplicating 1446:2 duplicating 1440:20 Durban 1451:12 duplicating 1446:2 l4465:2 l4465:1 l4455:18 l4465:2 l4465:2 l4466:1 l4465:2 l4465:1 l4465:			_		
direct 14433:10 divulge 14492:2 Duncan 14383:4 employees 14534:1.4 entry 1445:1.21 dat46:0 1445:1.7 employees 14534:1.4 employment 14468:20 empty 1446:12.1,14 dat45:1.20 empty 1446:1.21,14 dat46:10 1445:1.7 dat46:1.1 1445:1.8 dat46:1.1 1445:1.8 dat48:1.2 dat488:1.2 dat48:1.2 dat48:1.2 dat48:1.2 dat488:1.2 dat489:1.2 dat488:1.2 dat489:1.2 dearlie 14449:1.2 dearlie 1449:1.					_
14493:3	•				
directed 14441:17 documentation 1449:18 1445:19 1446:122,13,14 1445:18 1445:18 1445:19 1446:122,13,14 1445:18 1445:18 1445:19 1446:122,12 1446:19 1446:122,1446:19 1446:122,1446:19 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1446:10,10,12 1448:11 1449:24 1445:19 1446:12,12 1446:19 1446:12,12 1446:19 1446:12,12 1446:19 1446:12,12 1446:19 1446:12,12 1446:19 1446:12,12 1446:19 1446:19 1446:19 1446:19 1446:19 1446:19 1446:19 1446:19 1446:19 1446:19 1446:19 1445:10 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1455:11 1445:11 1455:11 1445:11 1455:1		C			
direction 14430:8 direction 1440:8 14463:21 divide 1448:21 divide 1449:31 divide 1449:12 divide 1448:21 divide 1448:21 divide 1448:21 divide 1448:21 divide 1448:21 divide 1448:31 divide 1449:31 divide 1449:12 divide 14					
direction 14430:8 directiv 14412:12 documents 14451:24 documents 1445:14 documents 1445:15 disacre 14450:10, 21 documents 1445:15 disacre 14450:15 disacre 14450:15 documents 1440:11 documents 1440:11 documents 1440:15 disacre 14450:12 disacre 14450:12 disacre 14450:12 documents 1440:14 documents 1445:14 documents 1445:14 documents 1445:14 documents 1445:14 documents 1445:15 documents 1445:14 documents 1445:14 documents 1445:15 disacre 14450:19 documents 1445:14 documents 1445:14 documents 1445:14 documents 1445:15 documents 1445:15 documents 1445:15 documents 1445:15 documents 1445:16 documents 1445:15 documents 1445:16 documents 1445:15 documents 1445:16 documents 1445:16 documents 1445:16 documents 1449:16 documents 1449:16 documents 1449:16 documents 1449:16 documents 1449:16 documents 1449:16 documents 1440:17 documents 1445:16:14 documents 1445:16 documents 1449:16 documents 1440:17 documents 1440:17 documents 1440:17 documents 1440:18 documents 1440:18 documents 1440:18 documents 1440:19 d					
directory					
14538:22 14462:21 14470:14 14478:20 144480:5, 1 14482:2 14428:19 14429:2 enable 14439:10 14537:11,14 14577:12 14577:11,14 14577:12 14577:11,14 14577:12 14577:11,14 14577:12 14577:11,14 14577:12 14577:11,14 14577:12 14577:12 14577:11 14577:12 14577:11 14577:12 14577:12 14577:13 14577:13 14577:13 14577:13 14577:13 14577:13 14577:17 14577:13 14577:17 14	direction 14430:8	14494:14		14463:21,22 14466:9	14481:15 14486:9,16
directory 14400:8 14478:20 14480:5,5 14401:9,10,21 14481:45,11 14482:2 14429:12 14480:5,10 14493:13 14490:5,10 14493:13 14490:5,10 14493:13 14490:5,10 14493:13 14490:5,10 14493:13 14495:18 14490:15 14490:1,11 1455:18 14490:1,11 1450:17,22 14507:1 14506:17,22 14507:1 14536:17 14396:7 14435:23 14400:4,25 144	directly 14412:12	documents 14451:24	duty 14448:21 14449:8	14466:10,12	14486:25 14536:19
14401:9,10,21 14481:4,5,11 14482:2 14428:19 14429:2 14430:3 14431:21 14435:4 14439:7 14435:13 14447:8 14390:15 14499:15 14493:22 14494:18 14459:8 14519:9	14538:22	14462:21 14470:14	14449:24 14451:9	14469:17	14536:20 14537:11
disappointed	directory 14400:8	14478:20 14480:5,5	D-day 14426:7,8	enable 14439:10	
disarm	14401:9,10,21	14481:4,5,11 14482:2	14428:19 14429:2	encaptions 14473:24	environment 14492:25
14390:15 14409:15	disappointed 14542:1	14482:12 14489:15	14430:3 14431:21	encircle 14386:4	14493:7
14390:15 14409:15	disarm 14386:4	14490:5,10 14493:13	14435:13 14447:8	14535:18,20	environments
14535:18 14540:21 14496:21,22 14506:17,22 14507:1 1455:19 14506:17,22 14507:1 14536:17 14396:7 14435:23 14466:8 14469:6 14520:21 14521:11 14477:15 14478:12 14486:20 14486:20 14486:20 14494:18 1459:1449:13 14494:18 1450:12 14494:18 1450:12 14494:19 14450:21 14459:21 14459:21 14459:21 14506:57 14459:21 14506:57 14459:21 14506:57 14459:21 14456:17 14459:21 14456:17 14458:21 14458:21 14458:21 14458:21 14458:21 14458:21 14458:21 14458:21 14459:31 14458:21 14459:31 14458:21 14459:31 14458:21 14459:31 14458:21 14459:31 14458:21 14459:31 14458:21 14459:31 14458:21 14459:31 14458:21 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14459:31 14458:21 14459:31 14459:31 14459:31 14459:31 14459:31 14458:31 14459:31 14550:15 14459:31 14550:15 14459:31 14550:15 14459:31 14550:31 14550:31 14550:31 14550:31 14550:31 14550:35 14459:31 14550:35 14459:31 14550:35 14459:31 14550:35 14459:31 14550:35 14459:31 14550:35 14459:31 14550:35 14459:31 14550:35 14459:30 14459:30 14459:30 14459:30 14459:30 14459:30 14459:31 14459:35 14	14390:15 14409:15	14493:22 14494:18	14459:8 14519:9		14491:19
disarmament 14405:1 14506:17,22 14507:1 E 14517:4,6 14518:14 4518:16,22,23 44390:15 14386:3,13 14390:15 14386:3,13 14390:15 14386:7 14435:23 14435:23 14440:4,25 14442:14 14486:20 14451:14 14486:20 14508:19 14528:5 14539:13 14398:18 disclosing 14494:18 disclosing 14494:18 discover 14403:16 discover 14403:16 discover 14403:16 discover 14403:16 discover 14403:3 14429:10 discoved 14454:2,4,8 14454:10 14456:17 14458:17 discoved 14454:2,4,8 14454:10 14456:17 14458:17 14458:21 14458:21 14458:21 14458:21 14458:21 14458:21 14458:21 14458:21 14506:25 14506:25		14496:21,22			equally 14500:1
14515:9 14507:11 14525:12 14536:4 14536:17 14396:5 14439:3 14456:81 14456:19 14406:81 14456:19 14407:15 14459:10 144129:10 14518:24 14536:1 14453:10 14478:12 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14453:10 14478:2:1 14536:2 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14453:11 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14453:10 14478:2:1 14453:10 14453:10 14453:10 14458:2 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14536:1 14453:10 14453:10 14536:1 14536:1 14536:1 14536:1 14536:1 14453:10 14458:2 14536:2 14536:2 14536:2 14536:2 14536:2 14536:2 14536:2 14536:2 14536:2 14536:2 14536:2 14453:2	disarmament 14405:1		E		
disarmed 14385:2 14536:4 doesn't 1439:3 14456:3 14444:21 14466:8 14446:6 14450:8,9,13,17,19 14409:7 14415:3 14409:7 14415:3 14452:14 14452:14 14452:14 14482:9 14483:23 14521:13,16,17 14478:12 14522:3,46,10,13,17 14478:12 14486:20 14501:23 14502:19 14522:3,46,10,13,17 14483:1 14486:9 14520:3,46,10,13,17 14483:1 14484:4,8,18 disclosed 14389:18 14395:6 14421:7 disclosed 14389:18 14494:13,14 disconcerting 14459:4 discover 14403:16 discover 14403:16 discover 14403:16 discover 14404:2 discover 14404:2 discover 14402:5 discover 14402:5 discover 14402:5 discover 14402:3 14429:10 dominated 14392:6 download 14505:1 discussed 14454:2,4,8 14454:10 14456:17 14456:25 draft 14388:21 14518:24 145535:21 discussed 14454:23 14518:24 145535:21 discussed 14456:25 draft 14388:21 14518:24 14535:21 discussed 14456:36 draft 14388:21 14518:24 14535:21 discussed 14456:36 draft 14388:21 discussed 14456:36 draft 14388:21 discussed 14456:25 draft 14388:21 discussed 14456:25 draft 14388:21 discussed 14456:25 draft 14388:21 discussed 14456:37 draft 14388:21 draft		· ·	E 14468:3		
14386:3,13 14390:15 14396:7 14435:23 14466:8 14469:6 14450:11 14409:7 14415:3 14409:7 14415:3 14451:14 14451:14 14461:15 14461:14 14461:15 14461:14 14461:15 14461:15 14461:14 14461:15 14461:14 14461:15 14461:14 14461:15 14461:14 14461:15 14461:14 14461:15 14461:14 14461:15 14461:14 14461:15 14461:14 14461:15 14				, ,	
14536:17 14396:7 14435:23 14475:4 14476:16 14520:21 14521:11 14477:15 14478:12 disaster 14450:22 1440:4,25 14442:14 14482:9 14483:23 14521:13,16,17 14479:22 14480:9 discharge 14540:19 doing 14388:22 14528:5 14539:13 14522:3,4,6,10,13,17 14483:1 14484:4,8,18 disclosure 14493:18 disclosure 14493:14,25 14435:11 14438:19 14452:1,14504:4 14526:9,12,14,16,20 escorted 14449:12 escorted 14490:2 escorted 1449:12 escorted 14490:2 escorted 1449:12 escorted 1449:13 14515:14 14528:20,22,24 established 1439:12 essence 14397:12 essential 14471:9 essential 14471:9 essential 14471:9 essential 14471:9 essential 14471:9 essential 14471:9 14432:11 14432:11 14432:11 14433:11 essence 14397:12 essential 14478:2					
disaster 14450:22 14440:4,25 14442:14 14482:9 14483:23 14521:13,16,17 14479:22 14480:9 14480:9 14452:13,16,17 14479:22 14480:9 14480:9 14451:13,16,17 14479:22 14480:9 14480:9 14452:13,16,17 14479:22 14480:9 14482:1480:9 14482:1480:9 14482:13,16,17 14483:11484:4,8,18 14501:23 14502:19 14522:3,46,10,13,17 14483:11484:4,8,18 escorted 14449:12 escorted 14449:12 especially 14486:18 escorted 14449:12 especially 14468:18 escorted 14449:12 especially 14468:18 escorted 14449:12 essential 14471:9 essential 1447:9 14453:17,17 14530:18,20 14533:18,20 14533:14,17 1453					
14451:14					
discharge 14540:19 doing 14388:22 14528:5 14539:13 14523:3,8,21,24 escorted 14449:12 escorted 1449:12 escorted 1449:12<		· ·			
disclosed 14389:18 14395:6 14421:7 earliest 14524:7 14524:1 14525:24 especially 14468:18 disclosing 14494:18 14395:6 14421:7 earliest 14524:7 14526:9,12,14,16,20 essence 14397:12 disclosure 14493:14,25 14435:11 14438:19 14473:23 14475:17 Earth 14531:10 14528:20,22,24 essence 14397:12 discover 14403:16 discovered 14402:25 dominated 14392:6 Earth 14538:13 14530:13,12,15,17 14441:24 discrepancy 14449:21 dominated 14392:6 Dorpshuis 14406:23 download 14505:1 edit 14466:24 14533:16 14534:7,17 14434:13 14478:2,24 discuss 14390:2 downloaded 14498:8 14506:5 edited 14469:3 editing 14462:2,6,15,22 encourages 14434:1 evaluate 14510:14 events 1450:49 events 1450:49 events 14393:20 discussed 14454:2,4,8 draft 14388:21 14466:19,20,22,24 endorsed 14484:14 events 1450:49 events 1450:49 14518:24 14535:21 14471:23 14472:20 14468:22,23 14479:5 effectively 14409:1,21 14409:15 14409:15 ethick					
disclosing 14494:18 14422:8,16 14434:23 early 14447:7 14504:4 14526:9,12,14,16,20 essence 14397:12 disclosure 14493:14,25 14494:13,14 14473:23 14475:17 Earth 14531:10 14528:20,22,24 essential 14471:9 discoverting 14459:4 discover 14403:16 discover 14403:16 dominated 14392:6 Earth 14538:13 14530:13,12,15,17 essential 14471:9 discovered 14420:25 dominated 14392:6 Dorpshuis 14406:23 download 14505:1 easit 14502:10 14532:17,19,22 14434:13 14478:2,24 discuss 14390:2 14429:14539:11 14506:5 edited 14469:3 edited 14469:3 encourages 14434:1 evaluate 14510:14 eventing 14478:7 discussed 14454:24,48 14454:10 14456:17 144393:20 14397:5,7 144468:22,23 14479:5 14468:22,23 14479:5 14468:22,23 14479:5 endorse 14390:14,19 event 14490:23 event 14490:14,19 14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:15 14410:13 events 14392:5		_			
disclosure 14493:14,25 14435:11 14438:19 14515:14 14528:20,22,24 essential 14471:9 14494:13,14 14473:23 14475:17 Earth 14531:10 14529:1,2,4,5,22,24 established 14392:25 discover 14403:16 14509:19 easier 14502:10 14530:18,20 etcetera 14441:24 discovered 14449:21 dominated 14392:6 easily 14475:19 14532:17,19,22 14434:13 14478:2,24 discretion 14420:3 download 14505:1 edit 14466:24 14540:20,25 14510:18 14522:21 discuss 14390:2 14506:5 edited 14469:3 encourages 14434:1 evaluate 14510:14 discussed 14454:20,4,8 14506:25 14466:19,20,22,24 endeavoured 14484:14 evening 14478:7 discussed 14454:10 14455:75 14446:19,20,22,24 14466:19,20,22,24 ended 14383:10 event 14504:4 14518:24 14518:24 14471:23					
14494:13,14 14473:23 14475:17 Earth 14531:10 14529:1,2,4,5,22,24 established 14392:25 discover 14403:16 14509:19 easier 14538:13 14530:13,12,15,17 14441:24 discovered 14420:25 dominated 14392:6 easily 14475:19 14532:17,19,22 14434:13 14478:2,24 discretion 14420:3 download 14505:1 edit 14466:24 1450:20,25 14510:18 14522:21 14429:10 downloaded 14498:8 editing 14462:2,6,15,22 endeavour 14440:23 evaluate 14510:14 discussed 14454:2,4,8 14450:17 144393:20 14397:5,7 14466:19,20,22,24 ended 14383:10 14504:4 14518:24 14535:21 14471:23 14472:20 14479:6,7 endorsed 14390:14,19 14534:9,16 14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:15 14410:13 events 14392:5		· ·			
disconcerting 14459:4 14494:18 14503:12 easier 14530:13 14530:13,12,15,17 14441:24 etcetera 14421:11 discovered 14420:25 dominated 14392:6 easily 14475:19 14532:17,19,22 14434:13 14478:2,24 discretion 14420:3 download 14505:1 edit 14466:24 elited 14466:24 encourages 14434:1 14522:21 discuss 14390:2 downloaded 14498:8 edited 14469:3 endeavour 14440:23 evaluate 14510:14 discussed 14454:2,4,8 14454:10 14456:17 14393:20 14397:5,7 14466:19,20,22,24 14393:9 ended 14393:9 event 1440:23 14518:24 14536:1 1447:23 14472:20 14479:6,7 endorse 14410:13 14532:12 14534:9,16 14536:1 14536:1 14472:21 14473:1,5 14468:22,23 14479:5 endorse 14409:1,5 14534:9,16					
discover 14403:16 14509:19 easiest 14502:10 14530:18,20 etcetera 14421:11 discovered 14420:25 dominated 14392:6 easily 14475:19 14532:17,19,22 14434:13 14478:2,24 discretion 14420:3 download 14505:1 edit 14466:24 edited 14469:3 encourages 14434:1 14522:21 14442:9 10 downloaded 14498:8 14506:25 editing 14462:2,6,15,22 endeavour 14440:23 evaluate 14510:14 discussed 14454:2,4,8 draft 14388:21 EE 14466:19,20,22,24 14393:9 event 14440:23 14491:21 14517:5 14414:5 14469:19 14468:22,23 14479:5 14479:6,7 endorsed 14390:14,19 14534:9,16 14536:1 effectively 14409:1,21 14409:15 14410:13 events 14392:5	· ·				
discovered 14420:25 dominated 14392:6 easily 14475:19 14532:17,19,22 14434:13 14478:2,24 discretion 14420:3 download 14505:1 edit 14466:24 edit 14466:24 14540:20,25 14510:18 14522:21 discuss 14390:2 downloaded 14498:8 downloaded 14498:8 edited 14469:3 encourages 14434:1 evaluate 14510:14 discussed 14454:2,4,8 draft 14388:21 EE 14466:19,20,22,24 ended 14383:10 evening 14478:7 14491:21 14517:5 14414:5 14469:19 14468:22,23 14479:5 endorse 14410:14,15 event 14440:23 14536:1 effectively 14409:1,21 14409:15 14409:1,21 events 14392:5					
discrepancy 14449:21 Dorpshuis 14406:23 east 14454:22 14533:16 14534:7,17 14491:16 14494:15 discretion 1442:9 14539:11 14506:5 edit 14466:24 edited 1450:20,25 14510:18 14522:21 discuss 14390:2 downloaded 14498:8 edited 14462:2,6,15,22 encourages 14434:1 evaluate 14510:18 14522:21 discussed 14454:2,4,8 draft 14388:21 EE 14466:19,20,22,24 ended 14383:10 event 14404:23 14491:21 14517:5 14414:5 14469:19 14468:22,23 14479:5 endorse 14410:14,15 event 14534:9,16 14536:1 14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:1,51 14409:1,51					
discretion 14420:3 download 14506:5 edit 14466:24 1450:20,25 14510:18 14522:21 discuss 14390:2 downloaded 14498:8 editing 14462:2,6,15,22 encourages 14434:1 evaluate 14510:18 14522:21 discussed 14454:2,4,8 draft 14388:21 EE 14466:19,20,22,24 endeavoured 14484:14 evening 14478:7 144510:14 14506:25 14466:19,20,22,24 14468:17 14393:9 event 14400:4 14491:21 14517:5 14414:5 14469:19 14468:22,23 14479:5 endorse 14410:14,15 14522:12 14534:9,16 14536:1 14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:1,51 14409:15 14410:13 events 14392:5					
14442:9 14539:11 14506:5 edited 14469:3 encourages 14434:1 14522:21 discuss 14390:2 downloaded 14498:8 editing 14462:2,6,15,22 endeavour 14440:23 evaluate 14510:14 14429:10 14506:25 14463:19 14530:11 endeavoured 14484:14 evening 14478:7 14454:10 14456:17 14393:20 14397:5,7 14466:19,20,22,24 14393:9 event 14440:23 14491:21 14517:5 14414:5 14469:19 14468:22,23 14479:5 endorse 14410:14,15 endorsed 14390:14,19 14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:15 14410:13 events 14392:5		_			
discuss 14390:2 downloaded 14498:8 editing 14462:2,6,15,22 endeavour 14440:23 evaluate 14510:14 14429:10 14506:25 14463:19 14530:11 endeavoured 14484:14 evening 14478:7 discussed 14454:2,4,8 draft 14388:21 EE 14466:19,20,22,24 ended 14383:10 14504:4 14454:10 14456:17 14393:20 14397:5,7 14467:12 14468:17 14393:9 event 14440:23 14518:24 14535:21 14471:23 14472:20 14479:6,7 endorsed 14390:14,19 14534:9,16 14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:15 14410:13 events 14392:5				T	
14429:10 14506:25 14463:19 14530:11 endeavoured 14484:14 evening 14478:7 discussed 14454:2,4,8 draft 14388:21 EE 14466:19,20,22,24 ended 14383:10 14504:4 14491:21 14517:5 14414:5 14469:19 14468:22,23 14479:5 14479:6,7 endorse 14410:14,15 14534:9,16 14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:1,51 events 14392:5					
discussed 14454:2,4,8			_		
14454:10 14456:17 14393:20 14397:5,7 14467:12 14468:17 14393:9 event 14440:23 14491:21 14517:5 14414:5 14469:19 14468:22,23 14479:5 endorse 14410:14,15 14522:12 14533:20 14518:24 14535:21 14472:21 14473:1,5 effectively 14409:1,21 14409:15 14410:13 event 14440:23	14429:10	14506:25			evening 14478:7
14491:21 14517:5 14414:5 14469:19 14468:22,23 14479:5 endorse 14410:14,15 14522:12 14533:20 14518:24 14535:21 14471:23 14472:20 14479:6,7 endorsed 14390:14,19 14534:9,16 14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:15 14410:13 events 14392:5	discussed 14454:2,4,8	draft 14388:21	EE 14466:19,20,22,24	ended 14383:10	14504:4
14518:24 14535:21	14454:10 14456:17	14393:20 14397:5,7	14467:12 14468:17	14393:9	event 14440:23
14518:24 14535:21	14491:21 14517:5	14414:5 14469:19	14468:22,23 14479:5	endorse 14410:14,15	14522:12 14533:20
14536:1 14472:21 14473:1,5 effectively 14409:1,21 14409:15 14410:13 events 14392:5	14518:24 14535:21	14471:23 14472:20	14479:6,7	endorsed 14390:14,19	14534:9,16
ARCHIVE FOR JUSTICE	14536:1	14472:21 14473:1,5			· ·
	ARCHIVE FO	R JUSTICE			

14384:8 14385:1 14386:12 14387:2,5 14387:13,14,16 14388:8,10,11,12,23 14390:12 14409:12 14409:14,23

centually 14495:20 cidence 14381,15,16 1438817,20 14405:3 143892,14410:3 14392,21 14410:3 144492,21 14410:3 144492,21 14412,21 14447,21 14432,21 14447,21 14442,21 14447,21 14442,21 14447,21 14442,21 14448,11,11,11,12,25 14448,11 14498,11,14,12,25 14448,11 14498,11,14,12,25 14448,11 14498,11,14,12,25 14448,11 1449,11,14,12,25 14448,11 1449,11,14,12,25 14448,11 1449,11,14,12,25 14448,11 1449,12,17,19,20 145,16,12,13 145,16,16,16,16 145,16,16,16,16 145,16,16,16,16 145,16,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16,16 145,16,16 145,16,16 145,16,16 145,16,16 145,16,16 145,16,16 145,16,16 145,16 145,16,16 145,					
table tabl	14407:15 14488:2	expected 14419:6,8	fall 14404:5	14417:6 14418:11	fortnight 14383:9
14439:17/201440:57 14490:27 14490:27 14469:11 14470:22 14432:5 14442:11 14442:1	eventually 14495:20	14429:8 14443:22	falling 14491:22	14424:2,10 14425:22	forum 14383:19
14449:91444225 1444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 1444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444422 14444	evidence 14388:1,15,16			14430:2 14437:2	14384:8 14385:1
14413-13-11-13-25 14459-17 14469-14 14413-13-14-13-25 14413-13-14-13-13-25 14413-13-14-13-25 14413-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-14-13-13-13-14-13-13-13-13-14-13-13-13-13-13-13-13-13-13-13-13-13-13-		_			14386:12 14387:
14444.8.1.4.1.7.18.2.5		_			14387:13,14,16
444476144421			,		14388:8,10,11,12
144479:14482.8 14459:15482.2 14503.4 1459:2.14682.8 14478.1482.2 1459:8.1.5 14495.8 14495.					14390:12 14409:
14478.21 4482.25 14483.15 14482.25 14483.15 14482.25 1449.91 1450.10 1450.82 0 14512.24 14518.24 0 14512.25 14514.91.2,17,19,20 14514.92 14516.10 14518.24 0 14512.25 14514.91.2,15 16.10 14518.24 0 14512.25 14514.91.2,15 16.10 14518.24 1458.25 14514.91.1,15 1459.11 14519.13 14476.15 1459.13 14476.15 1459.13 14476.15 1459.13 14476.15 1459.13 14476.15 1449.13 14476.15 1449.13 14476.15 1449.13 14476.15 1448.13 14466.12 1448.13 14466.12 1448.13 14466.12 1448.13 14466.12 1448.13 14466.12 1448.13 14466.12 1448.13 14466.13 1448.13 14466.14 1448.13 14466.14 1448.13 14466.14 1448.13 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.12 14466.14 14466.13 14466.14 14466.12 1					
14482.51 14482.52 14482.52 14482.51 14482.52 14482.51 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.51 14482.52 14482.52 14482.51 14482.52					
cature 14352:13 cature 14532:13 cature 14532:23 cature 14532:23 cature 14532:13 cature 14532:10 cature 14532:24 cature 14533:25 cature 14533:25 cature 14533:26 cature 14533:26 cature 14533:26 cature 14533:26 cature 14533:26 cature 14533:26 cature 14533:27 cature 14533:27 cature 14533:27 cature 14533:28 cature 14533:28 cature 14533:28 cature 14533:28 cature 14533:28 cature 14533:20 cature 14533:28 cature 14533:28 cature 14533:28 cature 14533:28 cature 14533:29 cature 145					
44495:15, 14495:82, 1445:15, 14495:83, 185:15, 14495:83, 185:15, 14495:83, 185:15, 14495:83, 185:15, 14495:83, 185:15, 14495:83, 185:15, 1445:18, 185:16, 185:16, 185:18, 18					
44499:134.90:20 4512:24 445138.24 4514:2.8 445149.12,17,19.20 45142.21 4516:10 4548:2.6 451439.12,17,19.20 45142.21 4516:10 45162.21 45162.21 45162.21 45162.21 45162.21 4516:10 45162.21 45162.					
144999-14505:10		_		-	
1458:20 1451-224 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622 1451-610 1451-622		_			
445138,24 445142.8				•	
44549.31.21,71.92.00 expression 14431.21 extended 14441.21 fellow 14542.8 fellow 14542.2 fellow 1455.2 fellow 14542.2 fellow 1		_			
4451-22 4451-12 4451					
4456:22 44517:1		_			
4451:12.12.25				C	14533:22 14536:
14452:21 14540:10		extract 14383:18			found 14392:6 143
14540:13 14541:5.8	14526:23 14532:8,9	14388:2 14430:21	field 14425:24,25	fluid 14539:18	14397:4,17 1439
1454:10,15,28		14431:8 14447:9	14426:1,2 14428:11	focussing 14434:17	14398:17 14450:
1452:28 14535:24 extraordinary 14412:22 14413:2,16 14445:10 1445:11 1445:16 1445:20 1445:20 1445:20 1445:20 1445:20 1445:20 1445:20 1445:21 1445:2	14540:13 14541:5,8	14455:19 14456:3,6			14461:5 14486:8
exidential 14484:2 ex 14496:20 14498:18	14541:10,15,23	extraordinarily	14536:15	14425:22 14426:1	14496:23 14506:
table tabl	14542:8	14535:24	fifth 14436:20		14527:15 14528:
14499:18	evidential 14484:2		filed 14465:20	14439:9,10 14467:12	foundation 14500:
exact 14450:6 extremely 1450:19 14466:9, 0 14467:4 14453:7 followed 14471:10 14533:2 1450:13 14476:15 14506:18 14507:12 14506:18 14507:12 14506:18 14507:12 14506:18 14507:12 14506:18 14507:12 14506:18 14507:12 14506:18 14507:12 14499:10, 2 14499:10, 2 14499:10, 2 14499:10, 2	ex 14496:20 14498:18	· · · · · · · · · · · · · · · · · · ·			
exactly 14395:21 14415:13 14476:15 14507:13 14510:2 examination 14513:20 exercisel 14432:10 E-E-T-S-E-N-G 14448:1 E-News 1448:12,15 Face 1445:23 E-E-T-S-E-N-G 14443:9 exercisel 14442:8 14443:9 exhibit 14391:16,18,19 14400:11,13 14400:11,13 14400:11,13 14400:11,13 14400:11,13 14400:11,1412:15 14424:29,21,21,21 14446:19,21,22,23 14466:19,21,22,23 14466:24 14448:10 14466:19,21,22,23 14466:24 1448:13 14486:20 14488:1,23 14496:24 14486:13 14486:21 14486:19 14499:19 14466:19,21,22,23 14466:24 14486:19 14499:19 14466:19,21,22,23 14466:20 14488:1,23 14496:24 14486:20 14488:1,23 14496:24 14486:20 14488:1,23 14496:24 14486:20 14488:1,23 14496:24 14486:20 14488:1,23 14496:24 14486:10 14486:11 14498:18 14499:18 14499:18 14499:18 14499:18 14499:18 14499:18 14499:18 14490:11 1459:12 14466:19,21,22,23 14466:19,21,22,23 14466:19,21,22,23 14466:19,21,22,23 14466:19,21,22,23 14466:20 14488:1,23 14496:24 14486:11 14498:18 14499:18 16lled 14469:18 14490:4 16lled 1449:18 1449:16 14498:18 1449:16 14499:12 14458:25 16lled 14469:18 14490:4 16lled 1449:18 1449:5 16lled 14469:18 14490:4 16lled 1449:18 1449:16 16lled 1449:18 1449:15 16lled 14469:18 14490:4 16lled 1449:18 1449:16 16lled 1449:18 1449:16 16lled 1449:18 1449:15 16lled 1449:18 14499:12 14498:18 1449:16 14498:19 1455:16 16lled 1449:18 1449:16 16lled 1449:18 1449:16 16lled 1449:18 1449:16 16lled 1449:18 1449:16 16lled 1449:18 1449:15 16lled 1449:18 1449:16 16lled 1449:18 1449:12 16lled 1449:18 149:12 16lled 1449:18 1449:12 16lled 1			,	*	14448:25 14452:
14415:13 14476:15 14458:1 14458:19 14458:1423 14488:1 14498:19 14468:17 14472:15 14468:2 14488:1 14488:1 14468:2 14488:1			•		
14415:13 14476:15	•		•		
14507:13 14510:2 examination 14513:20 E-E-T-S-E-N-G 14448:1 1448:1 1448:1 1448:1 1448:1 1448:1 1448:1 1448:1 1448:1 1448:1 1449:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:18 1449:2 1446:19 1446:1				*	
examination 14513:20 example 14473:16 executed 14443:20 exercise 14532:13 exercised 14443:20 exercised 14443:20 exhibit 14391:16,18,19 face 14419:5 facilities 14439:20 la4400:11,13 la4400:11,14400:11,14400:10,1					
E-News 14488:12,15 E-News 14488:12,15 E-News 14488:12,15 Face 14443:20 exercise 14532:13 Face 14515:23 facie 14419:5 facie 14419:5 facilities 14439:20 14448:140:11,13 14400:11,13 14400:11,13 14400:11,13 14400:11,13 14400:11,13 14400:11,13 14400:11,13 14400:11,13 14400:11,13 1440:12,15 14400:11,13 14410:11,1480:19 14430:12,14480:19 14430:12,14480:19 14430:12,14480:19 14430:12,14480:19 14430:12,14480:19 14430:11,14400:12 14430:11,14400:12 144400:11,14400:12 14430:11,14400:12 144400:11,14400:12 14450:11,14400:12 14460:11,14400:12 14460:11,14400:12 14460:11,14400:12 14460:11,14400:12 14470:11,14400:12 14470:11,14400:12 14470:11,14400:12 14480:13,1400:13 14410:11,1400:13 14410:11,1400:13 14440:11,1400:13 14440:11,1400:13 14440:11,1400:13 14440:11,1400:13 144400:11,1400:13 144400:11,1400:13 14400:11,1400:13					C
F Face 14515:23 Face 14518:24 Face 14515:23 Face 14515:23 Face 14515:23 Face 14518:24 Face 14515:25 Face 14515:25 Face 14515:25 Face 14518:25 Face 14515:25 Face 14518:25 Face 145					
Face 14532:13 Face 14515:23 face 14515:23 face 14515:23 face 14515:23 face 14515:23 face 14419:5 face 14419:14 footage 14383:22 face 14388:3 14398:3 face 14388:3 14398:3 face 14388:3 14398:3 face 14388:3 14480:11 face 14440:11 face 1440:11 face 1440:12 face 1440:12 face 1440:12 face 1440:13 face 1440:15 face		E-News 14400.12,13	*		•
face 14419:5 face 14419:5 face 14419:5 face 14419:5 face 14419:5 face 1449:20 face 1449:30:11 face 1449:20 face 1449:30:11 face 1449:30:12 face 1449:30:12 face 1449:30:12 face 1449:30:13 face 1449:30:12 face 1449:30:13 face 14449:11 face 1449:30:13		F			
14443:9		face 14515:23	O		
exhibit 14391:16,18,19 facilities 14439:20 14440:3 14441:13,25 14440:3 14441:13,25 fact 14388:3 14398:3 fact 1440:11 1442:15 fact 1440:25 1440:25 fact 1440:11 1442:15 fact 14438:140:25 fact 14436:19 fact 14436:24 14436:19 froot 14436:24 14436:11 14425:13 14426:11 1445:17 14471:11 14450:15 1446 14430:19 14450:15 144471:18 14472:13 14471:18 14472:13 14470:11 14450:15 1446 14470:11 14480:15 14470:11 14480:15 14470:11 14480:13 14470:11 14490:10 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:16 14470:11 14490:10 14470:11 14490:10 14470:11 14490:10 14470:11 14490:10 14470:11 14490:10 14470:11 14490:10 14490:16 14490:10 14490:14 14490:10 14490:10 14490:10 14490:14490:10 14490:14490:10 14490:14490:10 14490:14490:10 14490:144					14411:3 14467:2
14398:1,19 14399:11	exhibit 14391:16,18,19				14493:18
14408:16,18,23 14413:18 14426:11 finalised 14403:12 force 14436:24 14433:2 14432:15 14433:2 14432:15 144409:11 14412:15 14427:25 14440:25 14460:16 14461:1 1445:7 14450:13 1445:7 14471:11 1445:7 14471:11 1445:15 1446:11 1447:18 14472:13 14470:11 14470:12 14488:12 14488:12 14488:12 14488:12 14488:12 14488:12 14488:12 14489:13 14470:11 14470:11 14425:10	14398:1,19 14399:11	14440:3 14441:13,25	14486:19		front 14424:25 144
14409:11 14412:15 14427:25 14440:25 14460:16 14461:1 14445:17 14471:11 1445:15 1446:15 14471:13 14460:16 14461:1 14445:17 14471:11 14450:15 1446 14471:13 14480:23 1446:19 14450:13 14471:18 14472:13 14470:11 14470:12 14470:11 14470:11 14470:12 14470:11 14470:12 14470:12 14470:12 14470:12 14470:12 14470:12 14470:12 14470:12	14400:11,13	fact 14388:3 14398:3	finalise 14445:4	14397:17 14420:12	14425:13 14431:
14424:9,21,21,21 14444:12 14450:15 finally 14450:13 14471:18 14472:13 14470:11 14470:11 14470:11 full 14429:14 full 14429:14 full 14429:14 full 14429:13 14470:11 full 14429:13 14470:11 full 14429:14 full 14429:14 full 14429:14 full 14429:14 full 14429:14 full 14429:14 full 14429:13 full 14429:14 full 1448:29 full 14450:12 full 14450:13 full 14450:12		14413:18 14426:11	finalised 14403:12	force 14436:24	14433:2 14434:3
14430:19 14459:12 14466:19,21,22,23 14484:9 14488:15 14466:29,21,22,23 14474:7 14478:22 14479:7 14478:22 14479:1 14488:1,23 14496:24 14498:18 14494:15 14452:14498:1 14452:14498:1 14452:14498:1 14452:14498:1 14452:14498:1 14468:21 14498:3 14529:8 14537:19 14450:20,24 14451:1 14451:16 14507:10 14488:1,23 14496:24 14498:9 14509:7,21 14520:4,25 14524:9 14528:7 14529:13,14 14531:14,15 exhibits 14426:13 14447:8 144456:2 14461:23 14463:6 14468:20 14488:1,33 14485:6 14461:23 14463:6 14468:21 14498:3 14451:10 14490:20 exist 14426:13 14471:13 14480:2,3 14451:7 14498:3 14451:7 14498:3 14451:7 14498:3 14451:7 14498:3 14451:10 14498:3 14451:10 14498:3 14450:20,24 14451:1 14451:16 14507:10 14469:1 1445:1 14451:16 14507:10 14488:1,112 1450:20,24 14451:1 14451:16 14507:10 14488:1,112 1450:20,24 14451:1 14451:16 14507:10 14488:1,112 14531:14,15 14479:14 14537:22 14488:11 14531:14,15 14479:14 14537:22 14541:14 14531:14,15 14479:14 14537:22 14541:14 14531:14,15 14481:11,12 1450:21 14481:11-16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:16 1449:11 1441:11 1488:2 1449:11 14488:2 1449:11 14488:2 1449:11 1445:2 14488:2 14470:1498:3 14450:2 14488:1 14470:1498:3 14450:20,24 14451:1 14450:20,24 14451:1 14451:16 14507:10 14469:1 14490:1 14461:23 1446:6 1447:10 14490:10 14488:1 1447:11 1445:1 1447:11 1445:1 1447:11 14475:2 14488:1 1447:11 1445:1 1447:11 1445:1 1445:11 1445:1 1447:11 1445:1 1447:11 14475:2 14488:1 1447:11 1445:1 1447:11 1445:1 1447:11 1445:1 1448:11 1,12 1449:11 1445:1 1449:11 1445:1 1449:11 1445:1 1449:11 1445:1 1449:11 1445:1 1449:11 1445:1 1449:11 1450:1 1449:11 1445:1 1449:11 1445:1 1449:11 1450:1 1449:11 1445:1 1449:11 1445:1 1449:11 1445:1 1447:12 1447:1 1447:12 1447:1 1447:12 1447:1 1447:12 1449:1 1447:14 1450:1 1449:14 1450:1 1448:11 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1 1449:14 149:1		14427:25 14440:25		14445:17 14471:11	14450:15 14463:
14466:19,21,22,23 14484:9 14488:15 14468:21 14498:3 forces 14437:8 fully 14484:20 14467:12 14468:3,19 14496:2 14517:10 14519:13 14538:9,13 14529:8 14537:19 forensic 14449:8,13 funding 14432:1 14478:22 14479:5 14498:18 14499:18 14498:18 14499:18 14472:1 14475:2 14450:20,24 14451:1 14450:20,24 14451:1 14469:1 1451:1 14488:1,23 14496:24 14498:18 14499:18 14472:1 14475:2 foreseeable 14387:24 foreseeable 14387:24 foreseeable 14387:24 further 14387:10 14520:4,25 14524:9 14551:14,15 14451:1 14450:20;13,14 forgive 14517:16 forgotten 14494:9 form 14388:9 14430:7 futher 14387:10 14447:8 14456:2 failure 14477:17 fairly 14475:19 14451:14 formal 14487:7 14441:16 1449:20 1446:10 14490:20 fairly 14475:19 fairly 14475:19 14488:21 formal 14482:10 14485:2 1446:10 14490:20 fairness 14384:20 14488:21 formulated 14384:23 future 14387:2 14488:54:5 14488:5,13 14514:7 14480:25 14411:3 formulation 14384:18 14405:21 1446:10 14490:20 fairness 14384:20 14488:21 14386:9 14488:21 14386:9 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
14467:12 14468:3,19 14496:2 14517:10 14529:8 14537:19 14538:24 14539:5,14 funding 14432:1 14478:22 14479:5 14496:2 14519:13 14538:9,13 facto 14496:20 14393:8 14399:19 14450:20,24 14451:1 14469:1 1451:1 14488:1,23 14496:24 14498:18 14499:18 14410:1 14425:1 14451:16 14507:10 14469:1 1451:1 144520:4,25 14524:9 14515:2 14481:11,12 foreseeable 14387:24 14533:23 14479:14 14537:22 14511:1 forgotten 14494:9 14409:16 1449:9 14478:14478:1446:23 14479:14 14537:22 1451:1 14476:22 14479:2 14494:8 14499:1 1446:23 14463:6 1446:23 14463:6 1446:23 14463:6 1449:9 14475:19 14408:25 14450:5 14494:8 14499:1 1441:8 1446:1 1446:10 14490:20 fairus 14384:20 14488:22 format 1446:13 14451:16 1450:2 14451:16 1450:2 1446:10 14490:20 fairus 1439:3 14488:21 format 14482:10 14451:16 1450:2 14451:16 1450:2 14488:5,13 14514:7 14488:5,23 14486:9 14488:2 format 14482:10 14494:8 14499:1 14494:8 14499:1 14494:8 14499:1 14494:8 14499:1 14493:2 1449:1 14493:2 14493:2 14493:2 14493:2 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
14468:22,23 14474:7 14519:13 14538:9,13 find 14392:5,10 forensic 14449:8,13 funeral 14458:1.1 14478:22 14479:5 14496:20 14498:18 14499:18 14410:1 14425:1 14450:20,24 14451:1 14469:1 1451.1 14488:1,23 14496:24 14498:18 14499:18 14472:1 14475:2 foreseeable 14387:24 144532:23 14498:9 14509:7,21 14552:49 14515:2 14485:11,12 Forgive 14517:16 further 14387:10 14528:7 14529:13,14 14515:2 14479:14 14537:22 14548:11 forgotten 14494:9 14409:16 1441 1445:131:14,15 14479:14 14537:22 14541:14 form 14388:9 14430:7 14411:16 1449 1446:23 14463:6 1446:23 14463:6 14477:17 finish 14514:23 formal 14487:7 14441:8 14446 1446:123 14463:6 14491:9 14513:19 14405:25 14450:5 firearm 14482:10 1450:23 1450:26 formatting 14502:12 1451:24 1450:21 1446:10 14490:20 fairness 14384:20 14488:22 formulated 14384:28 future 14387:24 14488:5,13 14514:7 14488:53 14536:5 14488:53 14536:6 14488:21 14386:9 14488:21 14386:9 14491:13,18 future 14387:24					
14478:22 14479:5 facto 14496:20 14393:8 14399:19 14450:20,24 14451:1 furnished 14466:14466:1446:15:1 14488:1,23 14496:24 14498:18 14499:18 14410:1 14425:1 14451:16 14507:10 14469:1 1451:1 14498:9 14509:7,21 14454:17 14494:15 14481:11,12 foreseeable 14387:24 further 14387:16 14520:4,25 14524:9 1451:2 14451:1 14537:12 forgotten 14494:9 14390:25 1440 14531:14,15 failed 14478:16 1450:5:11 14537:12 form 14388:9 14430:7 14409:16 1441 1447:1447:8 14456:2 failure 14477:17 finger 14422:5,6 finish 14514:23 formal 14487:7 14441:8 14446 1446:23 14463:6 14491:9 14513:19 14405:25 14450:5 firearm 14482:10 format 14465:16 14471:16 1450:20 exist 14423:19 14491:9 14513:19 14488:22 first 14384:21 formatting 14502:12 forms 14491:3,18 future 14387:24 existence 14512:22 14385:3 14396:6 14488:5,13 14514:7 14405:25 14411:3 formulated 14384:23 14492:15 1450:21 exit 14534:5 14532:23 14542:6 14405:25 14416:17 14384:21,23 14504:7				· · · · · · · · · · · · · · · · · · ·	_
14483:13 14485:6 14498:18 14499:18 14410:1 14425:1 14451:16 14507:10 14469:1 14513 14488:1,23 14496:24 14498:18 14499:18 14472:1 14475:2 14451:16 14507:10 14469:1 14513 14498:9 14509:7,21 14520:4,25 14524:9 14515:2 14481:11,12 Forgive 14517:16 further 14387:19 14531:14,15 14479:14 14537:22 14485:23 14486:2 form 14388:9 14430:7 14409:16 1441 14447:8 14456:2 14480:18 14507:7 14510:4 finish 14514:23 formal 14487:7 14441:8 14465:16 14464:10 14490:20 14491:9 14513:19 14488:21 format 14482:10 14501:23 14502:6 14451:16 14507:10 14488:5,13 14514:7 14512:12 14416:17 14488:21,23 14504:7 14452:12 14416:17 14451:16 14507:10 14469:1 14513 1449:1 1453:24 14485:23 14486:2 14485:23 14486:2 14494:9 14409:16 1441 1447:1 14477:17 14461:23 14463:6 14480:18 14507:7 14494:8 14499:11 14432:25 1443 14461:23 14463:6 14491:9 14513:19 14405:25 14450:5 14501:23 14502:6 14501:23 14502:6 14513:24 1450 14464:10 14490:20 14488:5,13 14514:7 14488:21 14488:22					
14488:1,23 14496:24 facts 14438:14 14472:1 14475:2 foreseeable 14387:24 14533:23 14498:9 14509:7,21 14552:49 14515:2 14481:11,12 Forgive 14517:16 further 14387:10 14528:7 14529:13,14 14515:2 14485:23 14486:2 form 14388:9 14430:7 14409:16 1441 14531:14,15 14479:14 14537:22 failed 14477:17 failure 14477:17 failure 14477:17 fair 14480:18 14507:7 14541:14 14494:8 14499:11 14432:25 1443 14461:23 14463:6 14510:4 fairly 14475:19 fairly 14475:19 finished 14384:9 format 14465:16 1440:123 14502:6 14488:21 14488:22 formatting 14502:12 14513:24 1452 future 14387:24 existence 14512:22 fairness 14384:20 14488:21 forms 14491:13,18 future 14387:24 future 14387:24 expect 14536:5 14532:23 14542:6 14472:1 14475:2 formulated 14384:23 14409:16 1440				*	
14498:9 14509:7,21 14454:17 14494:15 14481:11,12 Forgive 14517:16 further 14387:10 14520:4,25 14524:9 14515:2 14485:23 14486:2 form 14388:9 14430:7 14390:25 1440 14528:7 14529:13,14 14479:14 14537:22 1451:14 form 14388:9 14430:7 14409:16 1441 14531:14,15 14479:14 14537:22 failure 14477:17 finger 14422:5,6 14494:8 14499:11 14432:25 1443 14447:8 14456:2 fair 14480:18 14507:7 finish 14514:23 formal 14487:7 14441:8 14446 14461:23 14463:6 14510:4 finished 14384:9 format 14465:16 14447:6 14449 14464:10 14490:20 fairness 14384:20 14488:22 forms 14491:13,18 future 14387:24 exist 14534:5 14488:5,13 14514:7 14405:25 14411:3 formulated 14384:18 14492:15 1450 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7 14506:21					
14520:4,25 14524:9 14515:2 14485:23 14486:2 forgotten 14494:9 14390:25 1440 14528:7 14529:13,14 14479:14 14537:22 14505:11 14537:12 form 14388:9 14430:7 14409:16 1449 14531:14,15 14479:14 14537:22 14541:14 14476:22 14479:2 14411:16 1449 exhibits 14426:13 failure 14477:17 finger 14422:5,6 14494:8 14499:11 14432:25 1443 14461:23 14463:6 14510:4 finish 14514:23 formal 14487:7 14441:8 14446 14465:23 14535:3,8 fairly 14475:19 14405:25 14450:5 format 14465:16 14451:16 1450 14464:10 14490:20 fairness 14384:20 14488:22 forms 14491:13,18 future 14387:24 existence 14512:22 14385:3 14396:6 14488:5,13 14514:7 14405:25 14411:3 formulated 14384:23 14492:15 1450 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7 14506:21					
14528:7 14529:13,14 failed 14478:16 14505:11 14537:12 form 14388:9 14430:7 14409:16 1447 14531:14,15 14479:14 14537:22 failure 14477:17 finger 14422:5,6 14494:8 14499:11 14432:25 1443 14447:8 14456:2 fair 14480:18 14507:7 finish 14514:23 formal 14487:7 14441:8 14446 14461:23 14463:6 14510:4 finished 14384:9 format 14465:16 14447:6 14449 14464:23:19 14491:9 14513:19 firearm 14482:10 14501:23 14502:6 14513:24 1452 exist 14423:19 14385:3 14396:6 14488:22 forms 14491:13,18 future 14387:24 exist 14534:5 14488:5,13 14514:7 14405:25 14411:3 formulated 14384:23 14492:15 1450 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7 14506:21			•		
14531:14,15 14479:14 14537:22 14541:14 14476:22 14479:2 14411:16 1441 exhibits 14426:13 failure 14477:17 finger 14422:5,6 14494:8 14499:11 14432:25 1443 14447:8 14456:2 fair 14480:18 14507:7 finish 14514:23 formal 14487:7 14441:8 14446 14461:23 14463:6 144510:4 finished 14384:9 format 14465:16 14447:6 14449 14464:10 14490:20 14491:9 14513:19 firearm 14482:10 format 1490:212 14513:24 1452 exist 14534:5 14385:3 14396:6 14488:52 first 14384:21 14386:9 formulated 14384:23 formulation 14384:18 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7					
exhibits 14426:13 failure 14477:17 finger 14422:5,6 14494:8 14499:11 14432:25 1443 14447:8 14456:2 fair 14480:18 14507:7 finish 14514:23 formal 14487:7 14441:8 14446 14461:23 14463:6 14510:4 finished 14384:9 format 14465:16 14447:6 14449 14464:10 14490:20 14491:9 14513:19 firearm 14482:10 formatting 14502:12 14513:24 1452 exist 14534:5 14488:5,13 14514:7 14405:25 14411:3 formulated 14384:28 14492:15 1450 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7 14506:21					
14447:8 14456:2 fair 14480:18 14507:7 finish 14514:23 formal 14487:7 14441:8 14446 14461:23 14463:6 14510:4 finished 14384:9 format 14465:16 14447:6 1449 14465:23 14535:3,8 fairly 14475:19 14405:25 14450:5 14501:23 14502:6 14451:16 1450 exist 14423:19 14464:10 14490:20 fairness 14384:20 14488:22 forms 14491:13,18 future 14387:24 exist 14534:5 14488:5,13 14514:7 14405:25 14411:3 formulated 14384:28 14492:15 1450 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7 14506:21					
14461:23 14463:6 14510:4 finished 14384:9 format 14465:16 14447:6 14449 14465:23 14535:3,8 14491:9 14513:19 14491:9 14513:19 firearm 14482:10 format 14405:25 14490:20 14510:23 14502:6 exist 14423:19 14464:10 14490:20 fairness 14384:20 14488:22 forms 14491:13,18 future 14387:24 exist 14534:5 14488:5,13 14514:7 14405:25 14411:3 formulated 14384:18 14506:21 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7					14441:8 14446:2
14465:23 14535:3,8 fairly 14475:19 14405:25 14450:5 14501:23 14502:6 14451:16 1450 exist 14423:19 14491:9 14513:19 firearm 14482:10 formatting 14502:12 14513:24 1452 existence 14512:22 14385:3 14396:6 14488:22 formulated 14384:23 14492:15 1450 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7 14506:21					
exist 14423:19 14491:9 14513:19 firearm 14482:10 formatting 14502:12 14513:24 1452 14464:10 14490:20 fairness 14384:20 14488:22 forms 14491:13,18 future 14387:24 existence 14512:22 14385:3 14396:6 14488:5,13 14514:7 14405:25 14411:3 formulated 14384:23 14492:15 1450 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7 14506:21	/ 31 1 132				14451:16 14506:
14464:10 14490:20 fairness 14384:20 14488:22 forms 14491:13,18 future 14387:24 existence 14512:22 14385:3 14396:6 first 14384:21 14386:9 formulated 14384:23 future 14387:24 exit 14534:5 14488:5,13 14514:7 14405:25 14411:3 formulation 14384:18 14506:21 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7	exist 14423:19				14513:24 14528:
existence 14512:22 14385:3 14396:6 first 14384:21 14386:9 formulated 14384:23 14492:15 1450 exit 14534:5 14488:5,13 14514:7 14405:25 14411:3 formulation 14384:18 14506:21 expect 14536:5 14532:23 14542:6 14412:12 14416:17 14384:21,23 14504:7	The I bearing				future 14387:24
exit 14534:5	existence 14512:22				14492:15 14500:
	exit 14534:5				
ARCHIVE FOR JUSTICE	expect 14536:5	14532:23 14542:6	14412:12 14416:17	14384:21,23 14504:7	
	ARCHIVE FO	R JUSTICE			

Email: realtime@mweb.co.za

			1	rage
G	14398:11,13	14447:8 14464:24	14457:22 14482:4	identify 14397:24
	14401:11 14402:16	14524:9	14484:24 14509:9	14418:5 14465:5
Gaffley 14442:22	14402:16 14404:8	handed 14438:15	14512:21 14518:12	if's 14493:6
gaining 14404:14	14405:1 14407:14	14453:19 14505:9	hearse 14451:23	illegible 14450:14
gaps 14531:13	14432:1 14443:6,24	14531:18	held 14388:24 14406:6	illustrate 14485:4
gathered 14450:8				
14481:22 14534:1	14444:5,8 14445:12	handing 14464:23	14425:21 14439:25	image 14416:3
Gauteng 14440:1	14448:23 14452:5	handiwork 14421:22	14464:20 14469:5	14531:10
GDD478NW 14449:14	14453:1 14463:4	hands 14432:9	14481:14 14537:2	imagine 14442:19,25
14451:1,22	14465:7 14466:5	handwriting 14425:15	14540:15,16,18	14454:9 14457:24
General 14403:8,9	14473:21 14481:21	14427:9,15,17,19	help 14417:14,21	14494:16 14495:6
14426:22 14428:24	14483:3 14484:21	14428:14 14460:1	14418:6 14473:18	14541:17,20
14429:6,19 14430:8	14485:3 14487:21,22	handwritten 14424:3,4	14513:14 14541:23	immediate 14454:23
14434:8,10,14,19	14493:2,11 14500:10	14424:14,22 14425:2	Hemraj 14391:2	14460:14 14520:23
14436:12 14437:18	14516:21,21	14425:6 14471:14	14419:24 14420:2,13	14532:20 14533:14
14439:22 14440:7,10	14519:10 14526:1	14487:1,5	14444:15,19	14534:15
14479:16 14482:25	14529:19 14532:25	Hang 14473:12	14445:15 14446:1,3	immediately 14449:20
14497:23,24 14498:3	14533:1 14535:5	hanging 14391:21	14446:16 14454:13	14451:20 14530:5,23
	14538:24 14541:2	haphazard 14535:24	14458:6,17 14487:10	14533:19
14498:4 14503:1,8	good 14412:1 14440:17	happen 14434:11,20	14487:15 14495:25	implement 14477:11
generalised 14396:15	Google 14434:12	14444:24 14500:10	14500:11,14	14515:25 14537:15
Geo 14489:4	14531:10	happened 14409:24	Hemraj's 14502:19	14540:4
GEORGE 14383:4	gotten 14505:23		he'd 14440:8	implementation
14441:6 14480:25	Govender 14465:1	14430:13 14450:10	he's 14481:20,21	14384:1 14479:16
14516:19		14455:15 14476:2	•	
getting 14387:15	Government 14449:24	14483:10,14	hierarchy 14537:18	14537:24
14407:14	grant 14432:9	14489:16 14492:18	high 14490:6 14491:12	implemented 14403:19
GGG9 14533:23	great 14448:19 14514:8	14504:15 14513:1	14536:8	14403:24 14407:1,4
Gia 14488:14	14516:10	14515:3 14516:9	highly 14519:7	14408:6,21 14417:8
gigabytes 14506:11	grew 14419:13	14517:10 14518:20	hill 14534:2	14444:22 14515:12
give 14384:21,22	grid 14531:24	happy 14432:10	hindsight 14443:6	14516:2 14541:1
14398:20 14405:4,14	14532:10,12,16	14533:6	14482:13 14540:8	implication 14500:22
14417:23 14429:8,11	ground 14492:9	hard 14398:17	hint 14477:13	importance 14531:5
14435:1 14439:2	14516:4	14463:12 14469:20	hold 14527:5,6	14542:9
14448:16 14459:18	group 14385:19	14496:24 14498:8,15	holding 14384:25	important 14416:14
14491:14 14501:3	14408:1 14418:15,18	14503:17 14504:14	14385:6,23 14386:11	14417:9 14460:10
14513:10 14514:4,15	14418:19 14472:6,7,9	14504:18,20 14505:1	14386:19 14442:23	14471:17,18
14513:10 14514:4,15	14472:14 14476:10	14505:5,6,8,11,14,15	14520:20,21,22	imposed 14540:2
14517:8 14528:8	14481:18,19	14505:19,23 14506:1	14526:16 14529:2,3	impression 14499:18
	14510:22 14519:20	14506:4,5,5,6,12,25	14536:15	inadequate 14539:22
14532:4,4 14533:5	14519:21,25	14507:5,10,16,17	honoured 14396:11,13	inappropriately
14537:25	14520:17,20	14527:14	hope 14432:16	14507:6
given 14402:10,11	14520:17,20	Hardbody 14451:22	hopefully 14395:22	inaudible 14408:13
14405:13 14418:20				
14424:8 14425:6	14526:13,15,16	hardcopies 14448:7,11	hostels 14432:24	14425:23 14430:17
14430:8 14442:24	14528:24 14529:1,24	hardcopy 14394:24	14433:22 14444:17	14433:16 14446:4
14443:1,2 14447:1	14530:1	14395:3 14439:9	14446:12	14488:18 14518:1,6
14454:5 14461:19	groupings 14397:15	14521:20	hours 14429:9	14523:9 14538:21
14462:3 14463:11	groups 14386:4	hasn't 14394:4	house 14463:22	incident 14393:13
14469:2,22 14479:18	14390:2 14472:6	haste 14536:10	humanitarian	14456:20 14484:9
14479:20 14485:15	14520:21 14529:2	haven't 14396:3	14518:14	incidents 14466:3
14485:20 14486:19	gruesome 14528:16	14425:5 14430:16	hung 14392:13	14483:9,18,22
14491:5 14498:25	14529:19	14463:8 14485:1	Hunter 14511:12	14527:1
14505:25 14506:2	guesthouse 14406:8,11	14521:20	14512:14	include 14392:1
14516:21 14524:23	14406:16 14407:7	headed 14427:13	hypothesis 14514:15,18	14393:3 14397:25
14527:3 14537:4	guidance 14425:11	14428:10	14514:21,23	14401:25 14402:2
	guy 14510:19	heading 14442:17	14516:21	14404:11
gives 14414:17 14490:7	gay - reserve	14461:18 14463:1		included 14391:16
giving 14388:1,15,16	<u> </u>	14470:20 14530:7,14	I	14393:20 14401:11
14388:20 14429:14	hadn't 14387:2	headings 14502:14	icons 14531:11	14401:17,22 14402:4
14434:20	14426:2 14429:6	headlines 14392:6	idea 14459:14	14430:6 14461:17,23
gladly 14535:13	14420.2 14429.0	hear 14390:5 14398:9	ideal 14503:11	14468:17 14472:5
glaringly 14540:8				
gloss 14494:15	half 14432:5 14440:23	14415:25 14416:4,8	identical 14468:21	14486:11 14521:20
goes 14465:7 14472:11	14488:8	14416:10 14422:21	14469:22 14528:5,6	14539:3
14475:25 14486:15	halfway 14514:21,22	14458:4 14484:20,21	14528:13	includes 14416:23
going 14384:20	hall 14415:25	14508:24	identification 14409:17	14423:3
14387:21 14391:18	halves 14523:3,10,13	heard 14388:6,9,21	14411:6,10,13	including 14530:12
14394:11 14395:23	hand 14422:6,6	14414:11 14415:21	identified 14470:23	incoming 14465:2
	14427:20 14435:11	14427:1 14454:11	14529:12	incomplete 14478:20
ARCHIVE FO	R JUSTICE		<u> </u>	<u> </u>

				Page
indicate 14413:19	14391:8 14419:25	issues 14409:7	JJJ101A.1 14524:20,25	JJJ43 14521:25
			· ·	
14478:14 14479:12	14420:14 14479:15	14453:21 14457:11	JJJ101B 14529:15	JJJ50 14520:4,5
indicated 14384:2,11	14537:6	14480:6 14499:21	JJJ102A 14528:7	14521:9
14407:3 14409:16	instruction 14386:14	issuing 14454:15	JJJ102BB1 14527:19	JJJ61 14534:13
14411:5 14449:1	14386:17 14418:20	item 14413:18,18,20	JJJ110 14520:25	14535:2
14450:4 14471:9	14443:1 14449:9	14479:7	JJJ114 14534:21	JJJ62 14534:12
14537:7,9 14539:13	14478:4 14486:23	items 14413:19	14535:15	14535:2
indicates 14458:15	14536:22,25	it's 14385:10 14389:5	JJJ118 14473:5	JJJ87 14398:19,23
indicating 14411:16	instructions 14391:4	14393:19,22 14394:1	14476:14,19	14399:11
14484:3	14402:8,10 14438:24	14421:3,19 14422:20	14477:10	JJJ88 14400:13,21
indication 14487:11,16	14449:10 14451:19	14423:16 14424:17	JJJ121 14461:12,15,16	JJJ91 14532:3,6
indicator 14442:4	14454:16 14521:15	14426:13 14429:15	14463:12	JJJ92 14383:15
14476:5		14420:13 14429:13	JJJ122 14461:19,21	JOC 14424:15,22
	14522:3 14526:8,18		· ·	· ·
indicators 14519:9	14528:21 14529:6,21	14443:5,12 14446:5	14463:13	14431:13 14450:7
individual 14440:3	14530:4,20,23	14447:2,3 14448:14	JJJ122.1 14461:21	14454:2,9,10
14441:13,24 14541:5	14535:16 14539:2	14451:2 14474:8	14469:21 14470:24	14456:17 14464:7
indulgence 14532:24	Intelligence 14413:11	14476:14,24	14470:25 14471:8	14465:19 14482:5,14
industrious 14486:4	intelligent 14537:21	14483:19 14484:5,15	14472:21,25	14486:15,17 14487:1
inevitable 14539:7	intended 14384:19	14485:1,3,17 14486:8	14476:20,21	14515:7,8,9,16,22
inexplicable 14536:11	14484:15 14499:17	14486:10 14487:3,4	JJJ123 14462:3	14517:3 14518:24
inform 14455:2	intending 14442:4	14488:10 14517:8	14463:14	14537:1,1
14466:18 14486:17	intensified 14433:3	14520:5,13,25	JJJ124 14462:12	JOCCOM 14408:20
14537:9	14434:4	14521:2,8 14524:12	14463:1,15	14416:16 14417:6
informal 14388:23	intensifying 14478:2	14525:4 14526:22	JJJ125 14461:12	14424:3 14426:2,5,22
14389:5	intensitying 14478.2 interest 14541:7	14525:4 14526:22	14463:16	14426:23 14428:17
- 10 07 10				
information 14394:21	interested 14431:8	14541:16,17,18	JJJ126 14466:14,15	14428:17,19 14429:5
14404:15 14441:5	14442:23 14542:6	14542:9	14468:4,12,19	14429:11 14431:23
14450:1 14455:12	interesting 14475:23	I'd 14383:17 14384:17	JJJ126.1 14466:25	14433:15 14434:6,9
14462:19 14463:1	14475:24 14541:15	14388:6,9,21	14468:1	14441:23 14443:2
14474:2 14475:6	interpret 14425:3	14442:25 14444:2	JJJ128 14485:16,18	14444:1,3 14457:11
14477:2 14478:20	interrupt 14519:18	14489:7 14516:10	JJJ141 14489:20,21	14459:11,22 14460:7
14481:5,6 14487:11	interrupting 14514:19	14534:11,11	14490:17	14460:10,11,12,24,25
14487:16 14491:14	14517:16	14537:24	JJJ141.1 14490:15	14465:12 14466:13
14491:23 14493:15	intervention 14479:24	I'll 14384:21 14432:9	JJJ153 14496:24	14466:17 14467:6
14493:25 14494:13	14537:6,10	14436:23 14448:16	JJJ157 14393:22,25	14469:5,7,13,18,19
14502:13 14504:15	interview 14383:14	14452:19 14454:17	14394:1,7 14395:4	14470:1,6 14476:2
14505:1	introduced 14522:11	14456:3 14500:24	JJJ164 14534:13	14479:5,18 14481:14
informed 14385:25	introduction 14429:11	14501:3,4 14524:17	14535:3	14481:14 14513:23
14386:6 14387:2	14429:19	14537:25	JJJ165 14469:6	14516:5,6 14518:24
14414:5 14432:13	investigate 14455:16	I've 14397:18 14399:23	JJJ167 14465:24	14519:3 14529:10
14448:23 14449:15	14505:13	14420:24 14426:9	JJJ168 14424:4,12,21	14537:12
14450:9,19 14451:11	investigated 14513:14	14429:25 14432:2	14433:14 14442:13	JOCCOMs 14470:3
14451:12 14479:9	investigating 14507:19	14438:5 14444:2,3	14459:4 14471:14,15	jog 14428:24
14486:14,17	investigation 14507:15	14459:7 14480:12	14486:25 14487:6	Johannesburg
14524:12	14507:23	14494:23 14496:15	14519:3	14454:23
initial 14530:15	invite 14489:3	14502:25 14506:11	JJJ171 14465:8,9,11,18	join 14426:25
initially 14404:14	14532:12	14506:12 14524:22	JJJ177 14384:9	Joseph 14479:10
14517:9	involve 14503:7	14524:24,24	14409:11	Josephine 14447:20,25
inputs 14397:13	involved 14395:19	14536:13 14542:3	JJJ179 14385:7,7,7	jotted 14408:2
14405:13,14,17	14402:16 14452:10		14536:18	jump 14528:18
14473:21,22 14477:3	14453:8 14455:5	J	JJJ180 14447:9,9	jumps 14438:1
inputting 14473:25	14478:3 14479:9	ja 14395:12 14419:9	14450:14	juniors 14486:4
14475:6	14485:9 14492:10	14423:7 14435:9	JJJ181 14447:11,12	14535:7
inquiry 14436:6	IPID 14447:11	14436:4,7 14440:2	14449:19	1.000.7
insert 14535:9	14460:13,15 14461:2	14465:23 14474:22	JJJ182 14447:13	K
inserted 14424:7	14466:21 14469:1,2	14475:15 14505:16	14449:7	K 14447:25
inserted 14424.7 inserts 14486:11,14	14479:20		JJJ183 14448:6	
inside 14506:23		14510:3,8 14517:24		Katlehong 14452:11
	irrelevant 14409:8	14518:18 14522:15	JJJ184 14447:18	14454:22
insignificant 14467:24	14521:21	jail 14494:12	14448:4 14451:8	keep 14391:20
instalment 14506:6	isn't 14456:3 14484:4	James 14430:14,22	JJJ185 14430:14,20	14404:15 14423:10
instalments 14506:7	14484:10 14494:19	14431:6,10	JJJ186 14455:20	14423:17 14502:13
instance 14407:15	14494:24 14505:13	JJJ 14393:19 14398:21	14456:3	14511:18 14513:4
14421:8 14537:13	issue 14413:13 14417:3	14465:6 14535:8	JJJ187 14383:21	14514:23 14541:21
14541:10	14417:21 14454:1	JJJ101 14525:7	14536:21	keeping 14484:19
institution 14540:14	14456:16 14458:20	JJJ101A 14524:9,25	JJJ41 14527:4,5,5,6,6	Keetseng 14447:20,25
instructed 14386:1,7	14530:25	14525:5 14530:10	14528:6	kept 14404:14
ARCHIVE FO	R JUSTICE			

				Page
14459:10 14512:7	14539:5,15,20	let's 14386:8 14436:22	14456:8 14457:5	14478:4 14483:21
14530:17,21	Kwadi 14457:2	14457:20 14483:8	14500:7	Makoma 14451:1,18
key 14411:13 14416:7	K-E-E-T 14448:2	14485:23 14486:3	look 14392:13	Makubela 14533:17
14417:3 14476:4	K-L-L-1 14440.2	14496:5 14502:16	14395:23 14397:19	malicious 14419:18,19
Kgwadibana 14456:8		14509:9 14520:14	14401:14 14407:11	manage 14534:4
14457:3,4	L 14391:16,18,19	14533:12	14455:17 14460:18	management 14383:18
killed 14453:3	14395:24 14398:1	Let's 14415:23	14465:10 14470:21	14384:8 14385:1
14540:12		level 14490:6 14492:6,7		
kind 14413:20 14419:7	14408:16,18,23 14412:15 14478:22	levels 14490.0 14492.0,7	14475:2,16 14485:24 14488:8 14496:22	14386:1,7,12,14,15 14386:18 14387:2,5
14421:15 14426:12		14442:9 14491:12	14509:1 14510:18	14380:18 14387:2,3
14421:13 14420:12	14483:13 14485:6	Liaison 14482:3		
Klerksdorp 14385:6	14488:1,23 14529:13	Lieutenant 14456:7	14511:1 14513:1 14520:12 14526:5	14388:10 14391:9 14397:15 14404:18
Klipgat 14458:15	14531:14,15 Laaka 14447:13	14457:2 14535:17	14520.12 14520.3	14409:12,14,22
knew 14437:21	14449:20,22,23	Lieutenant-Colonel	14531:20 14533:22	14410:10,18 14412:7
14438:19 14445:12	14449.20,22,23	14385:24 14537:5	looked 14420:24	14410:10,18 14412.7
14453:1 14538:14,17	14451:20	Lieutenant-General	14455:7 14498:8	14413:12 14414:6,21
know 14387:15	laid 14478:23	14479:8	14505:9 14506:12,15	14480:8 14536:16
14388:14 14392:4,7	landmarks 14531:12	lifted 14476:4	14510:22 14511:5	mandate 14396:13
14397:15,19 14398:9	large-scale 14442:4	light 14414:15	14510.22 14511.5	manipulate 14477:3
14409:10 14412:16	late 14419:15 14438:20	14458:23 14459:18	looking 14396:25	manipulated 14421:6
14413:23 14414:15	14458:16 14459:5	14477:21	14401:9 14405:24	manner 14499:16
		lights 14525:22	14401.9 14403.24	
14418:2 14419:7,12 14420:8 14421:4,11	14536:19 lay 14396:12 14478:15	limit 14404:12	14428:10 14480:1	map 14434:12 14460:14 14531:12
14420.8 14421.4,11	14479:13	limited 14417:21	looks 14402:3 14409:18	14532:12,16
14439:2,9 14440:15	layout 14437:7	14432:24 14433:21	14437:6 14445:17	mapped 14531:24
14443:10 14445:18	leader 14481:19	14434:11 14494:14	14498:18 14523:2	mapping 14532:2
14452:19 14453:4,6	14482:16 14483:19	line 14426:7 14429:22	14537:14 14540:8	margins 14433:11
14453:15,18	leaders 14385:19	14433:2 14434:3	lost 14407:14	Marikana 14388:6
14454:20,24 14456:1	14459:5 14463:2,8	14446:13 14472:17	lot 14407:12 14419:7	14393:21 14394:9,12
14460:11,21 14464:4	14483:12 14513:24	14483:7 14497:25	14434:25 14444:11	14403:3 14412:14
14464:9 14469:9,25	14526:23 14532:8,9	14518:11,11	14449:12 14475:24	14443:7 14448:24,25
14472:21 14473:20	14532:11 14540:13	14519:19 14531:8	14506:25 14535:10	14449:9,11 14450:2,6
14475:1 14478:6	14541:8,15,23	14539:6	lower 14432:23	14450:22,23,25
14480:16 14481:7	14542:8	lines 14429:24	14537:18	14451:14,15,17,20
14482:12 14490:11	leadership 14479:10	14433:18 14437:12	lunch 14480:13	14452:3,6 14453:11
14490:20 14495:14	leading 14477:23	14498:1 14499:5	L-A-D-I-N-Y-A-N	14456:8,11 14457:2,5
14495:21 14496:1,3,4	14483:1	linked 14530:16	14447:15	14457:8 14458:7,25
14496:8,11 14499:8	leads 14514:2,13	list 14465:13 14469:4,7		14473:3,8 14474:16
14501:9 14504:24	learned 14409:13	14469:10,24,25	M	14477:4 14500:7
14505:20 14506:15	14411:3 14467:25	14470:6,24 14502:25	machine 14392:13,16	14501:13 14503:7
14509:23 14510:9	14493:18 14495:4	14535:7	Madoda 14449:14	14524:6,11 14525:3
14511:9,15,19,21	14499:16	listed 14412:22	14450:9,20 14451:12	14525:13 14529:11
14512:6,10 14518:7	learns 14394:20	14494:19	14451:13 14452:1,16	14529:15
14523:3 14538:9	learnt 14426:24	listen 14489:3 14541:7	14452:22 14455:3,10	mark 14461:23
14540:20 14541:14	leave 14409:1 14414:21	listening 14415:6	14455:14 14502:20	marked 14532:15
knowing 14407:14	14414:22 14459:16	lists 14470:3	magazines 14456:20	marker 14523:21
14507:2	14477:9 14485:11	literally 14397:22	main 14414:10	masses 14409:16
knowledge 14391:12	14486:19,23 14531:1	14461:14 14476:17	maintain 14387:1	master 14399:18
14444:5,9,13	14540:11	little 14384:15	maintains 14536:9	14461:6 14469:20
14481:23 14487:16	leaving 14387:12,17	14389:25 14426:4	Major 14479:15	14489:17 14498:15
14493:4 14496:9 known 14406:16	14486:22 14539:6	14432:6 14448:18	14497:23 14498:3,4	14504:14,18 14505:23 14524:6,12
knows 14542:8	led 14514:9 14540:8 left 14404:18 14434:24	14461:16 14502:17 14531:22	majority 14393:11 Major-General	14505.25 14524.0,12 14525:3,13 14527:14
koppie 14383:25	14506:13 14539:11	local 14451:2,5,7,18	14431:11,18,22	14529:11,16
14385:19 14448:24	14539:17	logistical 14455:17	14441:16 14486:16	matches 14466:18,20
14452:6 14453:2	left-hand 14488:9	14457:11 14525:10	14487:6,12,17	14468:2 14476:14
14477:15 14478:15	legal 14513:17	long 14432:17	14536:22,25 14537:3	material 14403:17
14479:13 14515:13	legally 14494:24	14489:14 14509:15	14537:3,13,21	14439:16
14515:20 14523:22	leisure 14489:4	14529:5 14530:3	make-up 14510:20	materials 14404:21,24
14523:23 14538:6,10	length 14515:13	14531:13 14532:25	MAKH 14442:19	14491:16 14492:1,4
14538:13,14,18,23	lengthy 14421:9	14533:1	Makhubela 14442:19	14507:19
14539:3,6,7,9,10,17	14513:19	longer 14423:18	14442:21 14472:8	Mathunjwa 14477:17
14539:21,23	Lepaaku 14458:13,16	14484:6,18 14507:4	14483:12	14478:14,16
14541:11	letter 14436:24	14524:4 14533:9	making 14391:1	14479:10,12,14
koppies 14538:6,12,12	14449:2 14471:10,18	Lonmin 14449:12	14406:8 14410:19	matter 14387:9
14538:19,22 14539:1	lettered 14473:22	14450:23 14451:15	14412:3 14423:3	14390:18 14392:3
ARCHIVE FO	R LUSTICE		Ī	I

1449121 1449213	1				Page i
1440124 144024 144125 144425 14	14393:3 14396:8	14489:16 14490:6	14479:5 14486:2	14415:3 14416:19	14475:3,13 14493:20
1444:22 1444:25 1449:15 1449:16 1449:17 1442:11 1445:16 1449:17 1447:17 1442:11 1445:17 1447:17 1447:17 1447:17 1449:15 1449:15 1449:15 1449:16 1449:17 1449:18 1449:19 1449:18 1449:19 1449					
14446-2024 14494-11 14412-13 14442-1					
14447:11 1449:15 14477:15 10 14477-4 14457:10 14477-5 14447:15 10 14477-5 14457:10 14477-5 14457:10 14477-5 14457:10 14477-5 14457:15 14457:15 14457					names 14406:13
14457:1014477-4	· ·	members 14386:3	14479:25	14451:25 14457:11	14413:22 14463:7,11
14448.7 14495.5 14472.5 101497.6 14498.1 14495.1 14495.1 14495.1 14496.1 144	14457:13 14460:7	14413:12,13 14421:2	minutes 14383:18	14465:2 14479:11	narration 14420:23
14491:1493:10 14499:10 14498:11 14499:10 14526:25 14532:20 14536:25 14532:20 14448:11 14499:10 14526:25 14532:20 14448:11 14499:10 14526:25 14532:20 14448:11 14499:10 14526:25 14532:20 14448:11 14499:10 14526:25 14532:20 14448:11 14499:10 14526:25 14532:20 14448:11 14499:10 14526:25 14532:20 14448:11 14499:10 14526:25 14532:20 14448:11 14499:10 14526:25 144328:14 14499:11 14428:14 14499:11 14428:14 14499:11 14428:14 14499:11 14428:14 14499:25 14459:24 14459:24 14459:25 14466:12 14466:12 14466:12 14466:12 14466:12 14466:19:22 14458:14 14499:19 14458:19:20 14458:14 14499:19 14458:19:20 14458:14 14499:19 14456:14 14469	14475:10 14477:4	14456:19 14457:13	14388:2,8,21,25	14481:7,8,13 14504:4	narrative 14395:20,24
144358:1 14493:10 1	14484:7 14495:5	14472:5,10 14476:11		14504:5 14513:23	14396:2 14415:11
1450-3 14526-25 14532-20 14444-11 14459-10 1453-14 1450-24 14526-25 14532-14 1446-24 1445-14 1445-25 1446-24 1445-24 1445-24 1445-24 1445-24 1445-24 1445-24 1445-24 1445-24 1445-24 1445-24 1445-24 1445-24 1445-25 1446-24 1445-24	14513:7,13,16	14491:5 14492:8	14428:1 14435:23,25	14515:3,5,14,17,25	14473:20 14475:6
matters	14536:1 14538:4	14493:10 14494:10	14436:1 14440:19	14521:2,7 14526:3	narrator 14393:16
14459:8 14453-11	14540:3	14526:25 14532:20	14444:11 14459:10	14531:4 14540:24	narrow 14475:18
Matthews 14448-4	matters 14412:14	14533:14 14536:6	14459:19,20,22,24	14542:12	14495:1
Matthews 14448-84 14449-82 14459-24 14508-5 14462-36,134,161-8					NASCOM 14520:24
Maximum 14533.8 Mhombo 14479.8 14459.8 14469.8 14469.1				* *	T
Mbombo 144798					
1445373.3 14440:14 14511.2 14458.2 14466.2 1446.3 1445.2 1445.2 1445.2 1445.2 1445.3 1446.3 1445.2 1445.3 1446.3 1445.2 1445.3 14					
mean					14386:1,7,12,14,15
1449:12,17 14423:9 14427:3,4 1443:123 14389:14 14391:9 14438:3 14507:5 14488:3 14507:5 14488:3 14507:5 14488:3 14507:5 14488:3 14507:5 14488:3 14507:5 14488:3 14507:5 14488:3 14507:5 14488:3 14507:5 14488:1 1449:1 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 144420:18 1448:1 1449:1 14480:1 1448:1 1449:1 14480:1 1449:1 14480:1 1449:1 1449:1 14480:1 1449:1 1449:1 14480:1 1449:1 1449:1 14480:1 1449:1 1449:1 1449:1 1449:1 1449:1 1449:1 1449:1 1449:1 1449:1 1449:1 1448:1 1449:1 1449:1 1448:1 1449:1 1449:1 1448:1 1449:1 1449:1 1448:1 1449:1 1442:3 1444:1 1 1443:3 1444:1 1 1443:3 1444:1 1 1443:3 1444:1 1 1443:3 1444:1 1 1444:3 1444:1 1 1445:3 1444:1 1 1446:3 1444:1 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1 1446:3 1444:3 1					*
14427;3,41443;23 1438;21 1439;19 14465;15 14466;11 motor 14450;25 1440;11,16 1446 1440;11 1441;12 14415;10 14466;12,17,18 14465;15 14466;11 motor 14450;25 1440;11,16 1446 1440;11 1440;11 1446;12 1441;11 1446;13 1446;12 1446;13 14479;19,11 1448;13 1449;19 1448;13 1449;19 1448;19 1449;19 1448;19 1446;11 1446;11 1446;11 1446;11 1446;11 1449;11 1448;12 1449;11 1448;13 1449;11 1449;			, ,		•
14433:4 14440:25	· ·	-			
14485:3 14507:5 1441:12 14415:10 14469:17 14472:2 meaning 14410:21 14420:18 14420:18 14420:18 14420:18 14420:18 14432:19 14420:18 14432:19	-		*		
14514:21 14531:20 14416:21 14426:21 14436:21					•
meaning 14410:21 means 14432:19 14446:20 1446:2: 14479:2.18 14479:2.19 14459:2.19 14455:1.18 14455:1.18 14455:1.2 14455:1.2 14455:1.2 14455:1.2 14455:1.2 14455:1.2 14455:1.2 14455:1.2 14455:1.2 14455:1.3 14455:1.2 14455:1.3 14455:1			, ,		
means 14432:19				*	
14435:19 meant 14426:18 mentioning 14391:7 14489:16 14508:25 14494:15 14494:15 14459:14539:3 mechanics 14425:21,25 14426:1,2 144	S				
meant 1442:6:18 measured 14531:10 measures 14538:24 la45:19.20 la45:4481:1 messer 14538:24 la45:19.20 la45:448:11 messer 14539:3 menu 14527:12 message 14385:22 la426:1.2 la428:11 media 14392:6 la4399:1 la4400:6.8 la426:1.2 la446:1.2 la448:1 la426:21 la446:1.3 la426:2.1 la446:1.3 la446:2.1 la446:3.3 la446:2.1 la446:3.3 la446:3.1 la446:3.1 la446:3.1 la446:3.3 la446:3.1 la4			· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·
measured 14531:10 memu 14527:12 Merafe 14476:41, 14533:3, 8, 11 missed 14538:3 14436:4, 714458:7.20 message 14385:22 microphone 14408:13 14456:4, 714458:7.20 message 14385:22 microphone 14408:13 14456:4, 714458:1, 14496:1, 1			•		
measures 14538:24 Merafe 14455:19.20 mechanics 14425:21.25 14456:4,7 14458:7.20 missing 14432:20 14406:1,2 14426:1,2 14426:1 media 14392:6 microphone 14408:13 14436:1,4 1446:1,3 1446:3 14456:2 14466:1,3 1,7 1,2 2 14466:3 14388:1,5 1 14456:3 1 14466:3 1 14466:3 1 14466:3 1 14466:3 1 14466:3 1 14466:3 1 14466:3 144					
Merafe 14455:19,20					
mechanics 14425:21,25 14426:1,2 14428:11 media 14392:6 14398:18,18 14399:1 14439:12 14400:6,8 14401:4,8 14426:21 14446:3,21 14446:3,21 14446:3,21 14446:3,5,10 14486:18,21,23 14448:1,14493:11 14520:25 14521:2,6 14520:21 14488:1,14493:11 14520:25 14521:2,0 14520:1488:1,14493:11 14520:25 14521:2,0 14488:1,14493:11 14520:25 14521:2,0 midshid 14406:3 middle 14424:1 1446:3,6,11 14476:9 14488:1,14493:11 14520:25 14521:2,0 midshid 14406:3 middle 14424:1 1446:3,6,11 14476:9 14488:1,14493:11 14520:25 14521:2,0 midshid 14406:3 middle 14424:1 1446:3,6,11 14476:9 14488:1,14493:11 14520:25 14521:2,0 midshid 14406:3 middle 14477:1 mid-operation 14447:3 mid-operation 14447:3 mid-operation 14447:3 14409:1 14418:1 1442:3 14448:1 1442:3 14448:1 1442:3 14448:1 1442:3 14448:1 14476:1 1446:3 14476:1 1446:2 14477:1 1446:5 1446:20 1446:1,2 14476:1 14476:2 14459:1 14488:2 14470:7 14476:2 14459:1 14488:1 14470:7 14476:2 14470:7 14476:2 14459:1 14488:2 14470:7 14476:2 14459:1 14488:2 14470:1 14479:9 miner 14488:2 14405:19 14466:1 14479:9 moment 14479:9 moment 14488:0 14488:0 14488:0 14488:0 14488:0 14488:1 1449:2 1449:2 1449:2 14489:0 14488:1 1449:2 14489:1 1449:2 14488:1 1449:2 14					
14426:1.2 14428:11 media 14392:6 microphone 14408:13 1445:21 14416:3 14450:14490:16,17,19,22 14462:2 14453:10 14452:23 14430:16 14426:25 14453:21 14458:18 14518:1.6 14468:11 mid 14406:3 mid 14406:1 mi		•		•	
media 14392:6			C		· ·
14398:18,18 14399:1 14415:21 14416:3 14450:16 14400:16,17,19,22 14445:23 14430:16 14488:18 14518:1,6 14426:25 14445:2 14488:18 14518:1,6 14486:18,21,23 14487:7,9,17,22 14488:18 1449:1 1446:5,6,11 14476:9 14488:18 1449:1 14520:25 14521:2,6 14523:19 14488:11 14516:1 14516:7 14408:2 14488:20,21 14489:1,7 14476:2 14489:1,7 14476:2 14489:1,7 14476:1 14499:1,7 14476:1 14499:1,7 14476:1 14499:1,7 14476:1 14499:1,7 14476:1 14499:1,7 14476:1 14499:1,7 14476:1 14499:1,7 14476:1 14499:1,7 14476:1 14499:1,7 144	T				
14399:12 14400:6,8					
14400:16,17,19,22	· ·			T	
14401:4,8 14426:21					
14426:25 14453:21					/
14482:3,5,10					
14486:18,21,23					
14487:7,9,17,22	1 1				
14488:1 14493:11					
14520:25 14521:2,6 14521:18 14522:19 midst 14480:1,2 midst 14482:11 mid-operation 14447:3 14447:13 14448:2,11 mid-operation 14447:3 14449:1,13 14412:1,3 14414:1,11 14510:6 14530:2,5 minst 14449:1,2 14459:1,2,5 14459:1,2,5 14459:1,2,5 14459:1,2,5 14459:1,2,5 14459:1,2,5 14459:1,2,5 14469:2,7,8,1,3 14469:2,7,8,1,3 14469:2,7,8,1,3 14477:7 14476:2 14477:7 14476:2 14459:1,16 16;5 14518:2 14459:1,2,1,2,1 14459:1,1,3,2,2 14459:1,1,3,2,2 14459:1,1,3,2,1,3,2,3,3 14466:1,1,4,4,3,2,1,4,3,3,3,3,4,4,4,4,4,4,4,4,4,4,4,4,4,4		* *			
Mmuka 14447:13			•		
meeting 14383:19	· ·				14495:12 14498:24
14387:7 14388:23,24		mid-operation 14447:3	14449:20		14506:19 14513:7,17
14409:15 14412:13 14484:20 14508:17 14510:6 14530:25 minds 14484:23 14429:3,16,18 14439:22 14459:15 14500:7 14459:11,25 14459:15 14500:7 14466:13,17 14467:7 14466:13,17 14476:2 14478:18,19 14516:5 14527:1,4 14537:10 14518:18 1449:25 14459:19 16 14537:2,12 14459:19 16 14537:2,12 14459:19 16 14537:2,12 14459:19 16 14537:2,12 14459:19 14406:1 14409:19 14446:22 14459:22 14459:23 14411:8 14412:20,24 14459:19 14406:1 14466:13,17 14467:7 14466:11 14479:9 14466:11 14479:9 14466:11 14479:9 14466:11 14479:9 14466:11 14479:9 14466:11 14479:9 14466:11 14479:9 14466:17,21 14466:17,21 14466:16 14479:25 14466:11 14479:9 14501:10 14537:3 14473:12 14459:15 14466:11 14479:9 14466:11 14479:9 14488:20 14478:13 14478:12 14466:17,21 14538:23 14466:11 14479:9 14468:20,21 14466:17,21 14466:17,21 14538:23 14466:11 14479:9 14538:23 14466:11 14479:9 14538:23 14466:17,21 14538:23 14466:11 14479:9 14538:23 14466:17,21 14538:23 14466:11 14479:9 14538:23 14466:17,21 14538:23 14466:17,21 14538:23 14466:21 14476:17,21 14538:23 14466:21 14476:17,21 14538:23 14466:21 14476:17,21 14538:23 14466:21 14476:17,21 14538:23 14466:21 14476:17,21 14538:23 14466:21 14476:17,21 14466:25 14481:6 14478:24 14458:11 14478:18 14482:6 14478:18 14482:6 14478:18 14482:6 14478:18 14482:6 14478:19:12 14478:13:10 14478:13:10 14478:19:12 14478:13:10 14478:13:10 14478:13:10 14478:13:10 14478:13:10 14478:13:10 14478:13:10 14478:13:10 14478:14498:5 14478:13 14478:13:10 14478:13:10 14478:14498:5 14478:13 14478:12:10 14478:14498:5 14478:13 14478:12:10 14478:13 14478:12:10 14478:13 14478:13 14478:12:10 14478:13 14478		_		The state of the s	14540:20 14542:7
14412:13 14414:11 14510:6 14530:25 14474:13,20 14521:8 14481:18 14482:6 14437:8 14472:12 14429:3,16,18 14430:13 14435:22 14541:22 moment 14387:13,17 14387:20 14493:25 Mpembe 14403:9 14511:4 14531:11 14439:11,25 14459:15 14500:7 14513:9 momentous 14479:23 Mthatha 14430:15 negative 14384:17 14466:13,17 14467:7 14467:7 14476:2 14483:18,19 14516:5 14452:5 14453:2 14464:22 14485:15 Mthatha 14430:15 never 14444:4444:4444:12 1450:25 14477:6 14479:7,9 Minister 14526:25 14537:10 14517:13 14518:17 14537:20 Naidoo 14497:24 14464:21 14408:3 14483:18,19 14516:5 144527:1,4 14537:10 14527:1,4 14537:10 14517:13 14518:17 Naidoo 14497:24 14409:1 14406:1 1450:20 14483:18,19 14516:5 14483:18,19 14516:5 14483:18,19 14516:5 14538:1 Naidoo 14497:24 144404:21 14408:1 14483:18,19 14516:5 14480:20,24 Mooketsi 14534:13 Naidoo 14497:24 14406:23 14406:25 14481:6 14483:18,10 144405:19 14466:1 14466:21 14466:22 14466:21 14466:23 14408:3 14466:23 14466:23 14466:25 14481:6 14483:18,10	· ·				needed 14411:16
14429:3,16,18	14412:13 14414:11	14510:6 14530:25	14474:13,20 14521:8	14481:18 14482:6	14437:8 14472:14,19
14430:13 14435:22 mine 14449:12 14387:20 14493:25 14482:25 14497:5,13 needs 14478:1 14437:4,12,15,22 14459:15 14500:7 momentous 14479:23 14497:24 14498:5 negative 14384:17 14464:20 14465:12 miners 14383:25 month 14388:20 Mthatha 14430:15 negotiators 14385:1 14469:5,7,8,13 14452:5 14453:2 14464:22 14485:15 multiple 14453:8 14476:12 14477:6 14479:7,9 14538:11 months 14388:6 M-M-U-K-A 14447:13 14504:25 14400:2 14513:9 minute 14390:12,13,22 14513:9 month 14388:20 Monday 14456:20 14470:7 1446:2 14476:17 14409:1 1448:24 14405:20 14424:2 14475:12 14504:25 never 14444:4 1446:12 14477:6 14479:7,9 Minister 14526:25 14414:12 14517:2,10 14517:13 14518:17 N 14504:24 14509:1 14519:16 14537:2,12 minute 14390:12,13,22 14533:20 Naidoo 14497:24 new 14402:1 14403:1 14405:19 14406:1 14414:12 14517:2,10 14498:3 14406:12 14403:1 14405:19 14406:1 14414:5,22 14462:2 14411:8 14412:20,24 1448:13 14403:6 14498:3 14466:25 14481:6 14406:11 14479:9 144		minds 14484:23	Moketsi 14535:2		14478:5,8,8 14506:10
14437:4,12,15,22 14459:15 14500:7 momentous 14479:23 14497:24 14498:5 negative 14384:17 14459:11,25 14464:20 14465:12 miners 14383:25 month 14388:20 Mthatha 14430:15 14430:8 14472:16 14469:5,7,8,13 14452:5 14453:2 14464:22 14485:15 multiple 14453:8 14476:12 14470:7 14476:2 14538:11 months 14388:6 M-M-U-K-A 14447:13 never 14444:4 1446:15 14470:5 144519:16 14537:2,19 14527:1,4 14537:10 14533:20 Naidoo 14497:24 new 14402:1 14403 14519:16 14537:2,12 14399:25 14410:8 mood 14488:20,21 Naidoo 14497:24 new 14402:1 14403 14405:19 14406:1 14414:5,22 14462:2 Mooketsi 14534:13 name 14385:8 14466:25 14481:6 14423:23,23 14465:6 14469:22 14428:12,14,18,22 14461:19 14462:3 14522:10,23 1452:10,23 1452:10,23 1453:21 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3	14429:3,16,18	14541:22	moment 14387:13,17		14511:4 14531:11
14459:11,25 14513:9 Monday 14456:20 14501:10 14537:3 negotiators 14385:3 14464:20 14465:12 14409:1 14448:24 14409:1 14448:24 14405:20 14424:2 multiple 14453:8 14476:12 14470:7 14476:2 14538:11 14527:1,4 14537:10 14517:13 14518:17 14504:24 14509:1 14483:18,19 14516:5 14527:1,4 14537:10 14537:2,12 14539:25 14410:8 14538:20 14516:6,8 14518:24 14527:1,4 14537:10 14517:13 14518:17 14518:17 14405:19 14406:1 14411:8 14412:20,24 1400setsi 14534:13 Naidoo 14497:24 14498:3 14405:19 14406:1 14466:6 14469:22 14488:12,14,18,22 14461:19 14462:3 14516:1 14519:12 14466:11 14479:9 14473:1 14476:17,21 14488:23 14467:4 14474:23 14534:21 14535:3					
14464:20 14465:12 miners 14383:25 month 14388:20 Mthatha 14430:15 14430:8 14472:10 14466:13,17 14467:7 14469:5,7,8,13 14452:5 14453:2 14464:22 14485:15 multiple 14453:8 14476:12 14470:7 14476:2 14538:11 months 14388:6 M-M-U-K-A 14447:13 14464:15 14470:5 14483:18,19 14516:5 14527:1,4 14537:10 14517:13 14518:17 14533:20 Naidoo 14497:24 1450:21 14403:19 14403:1 14519:16 14537:2,12 14399:25 14410:8 mood 14488:20,21 Naidoo 14497:24 new 14402:1 14403:19 14464:2 14405:19 14406:1 14418:12:20,24 Mooketsi 14534:13 name 14385:8 14466:25 14481:6 14423:23,23 14465:6 14469:22 14428:12,14,18,22 14466:11 14474:23 14534:21 14535:3 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3	14437:4,12,15,22		momentous 14479:23	14497:24 14498:5	
14466:13,17 14467:7 14409:1 14448:24 14405:20 14424:2 multiple 14453:8 14476:12 14469:5,7,8,13 14452:5 14453:2 14464:22 14485:15 multiple 14453:8 14475:12 14504:25 14470:7 14476:2 14538:11 months 14388:6 M-M-U-K-A 14447:13 14504:25 14483:18,19 14516:5 14527:1,4 14537:10 14517:13 14518:17 14518:17 14512:21 14519:16 14537:2,12 14399:25 14410:8 mood 14488:20,21 Naidoo 14497:24 new 14402:1 14403 14405:19 14406:1 14418:12:20,24 Mooketsi 14534:13 name 14385:8 14466:25 14481:6 14423:23,23 14465:6 14469:22 14428:12,14,18,22 14461:19 14462:3 14522:10,23 1452:14535:3 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3	· ·				negotiators 14385:18
14469:5,7,8,13 14452:5 14453:2 14464:22 14485:15 14475:12 14504:25 never 14444:4 1446 14470:7 14476:2 14538:11 months 14388:6 M-M-U-K-A 14447:13 14464:15 14470:5 14483:18,19 14516:5 14527:1,4 14537:10 14517:13 14518:17 14533:20 Naidoo 14497:24 14504:24 14509:1 14519:16 14537:2,12 14399:25 14410:8 mood 14488:20,21 Naidoo 14498:3 14430:19 14464:2 14405:19 14406:1 14414:5,22 14462:2 Moolman 14427:9,25 14398:18 14403:6 14516:1 14519:12 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3					14430:8 14472:10
14470:7 14476:2 14538:11 months 14388:6 M-M-U-K-A 14447:13 14464:15 14470:5 14477:6 14479:7,9 14538:11 14414:12 14517:2,10 14517:13 14518:17 14417:13 14517:13 14518:17 14417:13 14517:13 14518:17 14417:13 14517:13 14518:17 14417:13 14417:13 14417:13 14417:13 14517:13 14518:17 14417:13 14517:13 14518:17 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14517:13 14518:17 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 14417:13 </td <td>· ·</td> <td></td> <td></td> <td>_</td> <td></td>	· ·			_	
14477:6 14479:7,9 Minister 14526:25 14414:12 14517:2,10 14517:2,10 14504:24 14509:1 14483:18,19 14516:5 14527:1,4 14537:10 14517:13 14518:17 N 14512:21 14519:16 14537:2,12 14399:25 14410:8 mood 14488:20,21 Naidoo 14497:24 new 14402:1 14403 14405:19 14406:1 14414:5,22 14462:2 Mooketsi 14534:13 name 14385:8 14466:25 14481:6 14423:23,23 14465:6 14469:22 14428:12,14,18,22 14461:19 14462:3 14522:10,23 1452 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3					never 14444:4 14464:8
14483:18,19 14516:5 14527:1,4 14537:10 14517:13 14518:17 Naidoo 14497:24 14512:21 14519:16 14537:2,12 14399:25 14410:8 mood 14488:20,21 14498:3 14430:19 14464:2 14405:19 14406:1 14414:5,22 14462:2 Mooketsi 14534:13 name 14385:8 14466:25 14481:6 14423:23,23 14465:6 14469:22 14473:1 14476:17,21 14488:23 14467:4 14474:23 14512:21 14405:19 14406:1 14512:21 new 14402:1 14403 14430:19 14464:2 14405:19 14406:1 14418:0 14418:0 14428:12,14,18,22 14461:19 14462:3 14516:1 14519:12 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3				M-M-U-K-A 14447:13	14464:15 14470:5
14516:6,8 14518:24 minute 14390:12,13,22 14533:20 Naidoo 14497:24 new 14402:1 14403 14519:16 14537:2,12 14399:25 14410:8 mood 14488:20,21 14498:3 14430:19 14464:2 14405:19 14406:1 14411:8 14412:20,24 Mooketsi 14534:13 name 14385:8 14466:25 14481:6 14423:23,23 14465:6 14469:22 14428:12,14,18,22 14461:19 14462:3 14522:10,23 1452 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3					14504:24 14509:10
14519:16 14537:2,12 14399:25 14410:8 mood 14488:20,21 14498:3 14430:19 14464:2 meetings 14388:23 14411:8 14412:20,24 Mooketsi 14534:13 name 14385:8 14466:25 14481:6 14405:19 14406:1 14414:5,22 14462:2 Moolman 14427:9,25 14398:18 14403:6 14516:1 14519:12 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3	/ 30 1 1/30	4 /			
meetings 14388:23 14411:8 14412:20,24 Mooketsi 14534:13 name 14385:8 14466:25 14481:6 14405:19 14414:5,22 14462:2 Moolman 14427:9,25 14398:18 14403:6 14516:1 14519:12 14466:11 14465:6 14469:22 14473:1 14476:17,21 14483:23 14467:4 14474:23 14534:21 14535:3		J POSE / PRODUCT			new 14402:1 14403:16
14405:19 14406:1 14414:5,22 14462:2 Moolman 14427:9,25 14398:18 14403:6 14516:1 14519:12 14423:23,23 14465:6 14469:22 14428:12,14,18,22 14461:19 14462:3 14522:10,23 1452 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3	In 11 Desire	7 -1	•		
14423:23,23 14465:6 14469:22 14428:12,14,18,22 14461:19 14462:3 14522:10,23 1452 14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3	9				
14466:11 14479:9 14473:1 14476:17,21 morning 14383:23 14467:4 14474:23 14534:21 14535:3					
	The state of the s	Production of the last			14522:10,23 14523:1
			morning 14383:23	14467:4 14474:23	14534:21 14535:3
	ARCHIVE FO	n J U S I I C E			

14458.61 14448.14.6.17 14459.13 14459.					Page 1
news 14393:16 14490:1455:18 14490:1455:18 14490:1455:18 14490:1450:19 1445:10 14450:13 14450:19 14450:10	14536:1	14451:18,21 14490:7	occurrence 14447:9	14533:16,24,25	14526:12,14
Ngable 14448:14.46.17	news 14393:16				*
1445:151 4452:4, Micalaida 1448:15 Nicolaidis 14488:15 Nicolaidis 14488:15 Nicolaidis 14488:15 Nicolaidis 14488:15 Nicolaidis 14488:13 1449:1123 1449:81.13 1449:1123 1442:8 1449:1123 14412:8 1449:1123 14412:8 1449:1123 14412:8 1449:1123 14412:8 1445:31 1466:34 1436:63 14466:34 1436:31 1468:32 1447:21 1459:11 1442:31 1448:32 1448:21 1448:32 1448:21 1449:31 1448:31 1448:32	Ngake 14448:1,4,6,17	14525:1	14452:25 14481:15	14539:20	•
14451:15 14452-46 Nicolaids 14488-15 Nicolaids 1448-18 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:14 numbers 14438:13 numbers 14438:	14448:20 14449:9	numbered 14431:7	14482:22 14483:16	operational 14413:8,10	14530:16
Micolaidis 14488-15	14450:23 14451:10			14430:14,22 14431:5	
Nicolaidis 14489-4 (https://dx.com/pib.1438.13 14497:114486.15 14449:16 14449:16 14464.25 14459:16					
night 14383:19 143848.8 14439:91 143848.8 14439:91 143848.8 14439:91 143848.2 14449:12 14464:25 14449:13 14442.8 14449:14 14466.3 144412.3 14443.3 144412.					,
1449:161 14464-25					
14449:16 1446-63,4 1446-63,4 1446-63,4 1446-63,4 1446-63,4 1446-63,4 1446-63,4 1446-63,4 1446-63,4 1446-7,1 1446-64 1440-7,7 1440-7,7 1440-7	C				
14465.31 14466.3,4 14405.81 14491.914 14509.21 14530.13 14528.19.23 14532.21 14532.21 14532.11 14532.21 14532.11 14532.21 14532.11 14532.21 14532			T		
14452:1 14433:18 14433:19 14433:19 14433:19 14433:19 14433:19 14433:19 14433:19 14433:19 14433:19 14433:19 14433:19 1442:18, 19 1442:18, 19 1442:18, 19 1433:19 14433:19				· ·	
1448320 1450218 1448320 1450218 1448320 1450219 1448320 1450219 1448320 1450219 1449218 1449218 1449218 1449218 1449218 1449218 1449218 1449218 1449218 1449229 1449219 1449229 1449	· · · · · · · · · · · · · · · · · · ·		· ·		
14433-18 14532-11 14532-12 14535-15 1442-13 14430-15 1442-13 1442-13 1442-13 1442-13 1442-13 1442-13 1442-13 1442-13 14430-15 14433-1					
NIU 14430-15	0		· ·		
1442:12 1442:20 1443:12 1442:14 1449:12 1449:13 1449:13 1449:14 1449:13 1449:14 1449:15 1449:14 1449:16 1449	Nissan 14451:22	14535:15	odd 14386:17 14404:19	14537:4 14539:11	
NKaneng 14450-12 14476-11 14519-22 14520-16 14476-11 1459-22 14576-10				_	-
nodal 14389:25 non-decision 14412:8 non 14458:15 non 14458:15 non 14458:15 14459:24 14459:20:16 non-decision 14412:8 non 14458:15 1459:24 1459:20:16 non-decision 14412:8 non 14458:15 1459:24 1459:20:16 non-decision 14412:8 non 14458:15 1459:24 1459:20:16 non-decision 14412:8 non 14458:15 1459:24 1459:20:14 1459:21 14459:12 non 14458:15 1459:24 1459:22 non-decision 14412:10 non 14458:15 1459:24 1459:22 non-decision 1440:10 non 14458:15 14459:10 non 14458:15 14459:10 non 14559:10					1 0
14483:20	8	· · · · · · · · · · · · · · · · · · ·			
non-decksion 14412:8 1452:27 14526:13,15 1445:12 1445:12 1458:13 1445:12 1458:13 1453:14 1458:12 1453:14 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:12 1458:13 1445:14 1458:13 1445:14 1458:13 1445:14 1458:13 1445:14 1458:13 1445:14 1458:13 1445:14 1458:13 1445:14 1458:13 1445:14 1458:15 1455:15 1458:15 1458:15 1458:15 1458:15 1458:15 1449:10 1449:12 1449:12 1449:12 1449:12 1449:12 1449:13 1					
14458:15 1458:22 1453:13.6,7 1453:14.6,7 1453:16.1,7 1445:16.1,7 1445:16.1,7 1446:2.2,1 1446:2.2,1 1445:16.1,7 1446:2.2,1 1446:1.1,1 1445:2.2,1 1446:1.1,1 1445:2.2,1 1446:1.1,1 1445:2.2,1 1446:1.1,1 1446:					
14433:6 14442:2		-		_	
14433:6 14434:22					
14457:12	· ·			_	
North 14409:18			· ·		
14411-7,10 N-G-A-K-E 144481,4 14395:14 144395:14 14429:15 14442:15 14445:10 14442:23 14443:24 14468:24 1445:25 14448:24 14486:20,25 14487:5 14486:24 14489:19 14490:13,16,17 14491:6,23 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:15 14493:16 14493:15 14493:16 14493:15 14493:16 14493:19					
14442:3:16 14440:10 14442:23 14443:24 14442:23 14442:24 14442:23 14443:24 14442:23 14443:24 14442:25 14448:28 14448:18 14448:18 14448:18 14448:18 14448:18 14448:18 14448:18 14448:18 14448:19 14448:18 14448:18 14448:19 14458:36 14388:8 14508:38 14388:8 14508:38 14488:19 144888:19 144888:19 144888:19 144888:19 144888:19 144888:19 144888:19 144888:19 1				opposed 14393:23	_
14442:23 14443:24 14446:25 1445:8 14486:20,25 14487:8 14486:20,25 14487:8 14490:13,16,17 noted 14405:5 notes 14403:15 1449:20,21 14452:11,18,1424:3 14424:4,14,22,25 14425:12,14,14,17,18 14425:12,14,14,17,18 14425:2,14438:11 1445:20,21 1445:10 1445:20,21 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1445:11 1446:11 1440:11	note 14395:14	N-T-L-A-T-I 14385:10	14540:16	14400:18 14471:7	paper 14407:19,23
14446:25 14455:8 14446:20 14487:5 144486:20 25 14487:5 14486:20 25 14487:5 14486:20 25 14487:5 14489:13 1,16,17 14542:11 100ted 14405:5 14499:20,12 14491:6,23 14493:16 14499:23,17 18 14422:3 1423:17,18 14422:3 14424:4,14,22,25 14425:12,14,14,17,18 14425:19 14427:14 14427:20 14428:3,16 14448:11 14428:3,16 14448:11 14428:11 14438:11 14459:12 14459:13 14486:15 14486:17 14486:15 14488:17 14486:15 14488:17 14488:18 14488:11 1449:11 1453:21 14448:19 14488:11 1449:11 1453:21 14448:19 14488:11 1449:11 1449:11 1459:21 14488:19 14488:11 1449:11 1449:11 1459:21 14488:11 1449:11 1459:21 14488:11 1449:11 1459:21 14488:11 1449:11 1449:12 1448:11 1449:12 1448	14423:16 14440:10		offices 14532:20	_	14408:2,5 14423:10
14486:20,25 14487:5				_	
14497:3 14490:13,16,17 14490:23 14490:13 14490:14 1449					-
14542:11 noted 14405:5	•		· ·		
noted 14405:5 14493:20,21 14493:20,21 14490:23,25 orange 14523:4 14503:23 14531:6 notes 14403:15 144509:17,18 OFS 14442:18 OFS 14442:18 order 14442:24 14533:24 14534:2 14538:17 14425:12,14,14,17,18 14425:12 1447:17 14425:13 1447:17 14499:11 14516:9 14538:10 14538:10 14429:23 14433:14 14538:10 objection 14410:7, 25 objection 14410:7, 25 objection 14410:7, 25 14489:11 14507:21 objection 14410:7 objection 14410:7, 25 objection 14410:7, 25 14489:11 14507:21 objection 14410:7 objection 14410:7, 25 14489:11 14507:21 objection 14400:1 objection 14410:7 objection 14410:7 objection 14410:7, 25 14489:11 14507:21 objection 14410:7 objectively 14515:10 objectively 14518:10 objectively 14538:10 <td></td> <td>7 7</td> <td></td> <td></td> <td></td>		7 7			
notes 14403:15 14509:17,18 OFS 14442:18 order 14442:24 14433:24 1443:4 14533:24 14534:2 14533:24 14534:2 14533:24 14534:2 14533:21 14458:1 14533:24 14534:2 14533:21 14453:1 14533:24 14534:2 14533:21 14453:1 14533:24 14534:2 14533:21 14453:1 14533:24 14533:2 14533:21 14453:1 14533:24 14533:2 14533:21 14453:1 14439:11 14516:9 144499:11 14516:9 14459:21 14459:1 14538:10 object 14410:7 14489:11 14507:21 14520:19 14528:25 14449:11 14516:9 pard on 14433:13 14461:16 14487:13 14461:1		· ·			
14423:17,18 14424:3 14424:4,14,22,25 14442:19 14427:10 14427:20 14428:3,16 14429:23 14432:2,23 14432:2,23 14432:2,23 14443:12 14444:11 14459:3,6,13,14 14459:3,6,13,14 14459:1,2,18 14459:1,2,18 14459:1,14,24,25 14489:17 14486:15 14489:17 14486:15 14489:17 14486:15 14489:17 14486:15 14489:17 14499:15 14538:10 observation 14538:16 observing 14502:8 objection 14419:5 observation 14538:10 observation 14538:10 observation 14538:10 observation 14538:10 observation 14538:10 observation 14538:10 observation 14453:13 14518:13 14518:1449:15 14518:149:15 14518:15 1449:11 14538:1449:15 odi 1440:1 14538:19 14538:19 14450:11 14520:19 14528:25 14449:15 14450:10 14538:10 ordered 14516:7 ordinary 14539:25 organise 14452:2 organise 14452:2 organise 14452:2 organise 14452:2 organise 14452:2 organise 14458:12 organise 14458:13 Organise 14458:13 Organise 14458:13 Organise 14458:13 Organise 14458:13 Organise 14458:13 Organise 14			′	_	
14424:4,14,22,25					
14425:12,14,14,17,18					
14425:19 14427:20 14428:3,16 object 14410:5 okay 14393:6 14464:8 14529:25 14540:4,19 14461:16 14487:13 14427:20 14428:3,16 objection 14410:7,25 14488:11 14507:21 14509:22 ordinary 14539:25 14450:10 14445:3,36,13,14 1459:2,2 objectively 14515:10 odd 14521:19 organise 14452:2 park 14449:15 14445:7,2,18 14558:10 observation 14538:16 observing 1450:28 obvious 14537:20 14421:14 organising 14458:12 park 1449:15 14399:13 14396:2 14487:1 14519:8,9,11,14,14 obvious 14538:2 14538:2 14540:8 obvious 14537:20 14487:21 14539:4 organising 14458:4 14411:8 14496:3 14411:8 14496:3 14411:8 14496:3 14411:8 14496:3 14411:8 14496:3 14411:8 14496:3 14453:19 14469:2 14456:14 1449:15 14456:14 1449:15 14456:14 1449:15 14456:14 1449:15 14456:14 1449:15 14455:16:14487:13 14466:15 14487:13 14450:10 14450:11 14450:11 14450:11 14450:11 14450:11 14461:14 1449:15 144487:13 14456:14 1449:15 14486:144449:15 14466:1446:8 14449:14 14456:14 1449:15 14486:14 1449:15 <td></td> <td></td> <td></td> <td></td> <td></td>					
14427:20 14428:3,16 14429:23 14432:2,23 14433:14 14436:2 14443:14 14436:2 14444:11 14445:7,12.18 14453:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14538:10 14453:19 14469:2 14445:11:14519:2,4,5 14519:8,9,11,14,14 14538:36 14535:6,6,11 14400:1 14403:16 14400:1 14403:10 14400:1 14400:10					
14429:23 14432:2,23 14411:3,23,24 14520:11 14527:13 ordinary 14539:25 14450:10 parked 14450:11 parked 14450:12 parked 14450:12 parked 14450:13 parked 1445			•		
14441:12 14444:11	14429:23 14432:2,23		14520:11 14527:13	ordinary 14539:25	14450:10
14459:3,6,13,14 14538:10 observation 14538:16 observation 14538:16 observation 14538:16 observation 14538:16 14421:14 14466:2 14474:18 14474:18 14471:14406:3 14486:12,13 14487:4 14486:12,13 14487:4 14486:12,13 14487:4 14411:8 14420:11 14422:12 14435:4,6,7 14487:1 14519:2,4,5 14538:2 14540:8 14487:21 14539:4 obvious 14388:8 obviously 14388:8 0byiously 14400:1 1440:12 1440:12 1440:12 1450:22 1451:11 14406:3 1451:11 14406:3 14450:12 1450:23 1					
14465:7,12,18 0bservation 14538:16 14421:14 0cc 14423:16 14468:2 14474:18 14411:8 14420:11 14420:11 14468:2 14474:18 14411:8 14420:11 14420:11 14421:14 14468:2 14474:18 14411:8 14420:11 14422:22 14435:46,7 14485:17 14486:15 14487:1 14539:24 14538:2 14540:8 14453:19 14469:2 14453:19 14469:2 14453:19 14469:2 14453:19 14469:2 14453:19 14469:2 14453:19 14469:2 14453:19 14469:2 14453:19 14469:2 14453:19 14469:2 14465:2 14491:25 14453:19 14469:2 14400:1 1440:1 14491:25 14453:19 1440:15 14453:18 14510:19,22 14550:22 14510:17 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:14 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14510:19,22 14534:18 14534:18 14534:18 14534:18 14534:18 14534:18 <td></td> <td></td> <td></td> <td>0 0</td> <td>_</td>				0 0	_
14471:14,24,25 observing 14502:8 once 14423:16 14486:12,13 14487:4 14422:22 14435:4,6,7 14487:1 14519:2,4,5 14487:1 14519:2,4,5 14538:2 14540:8 14487:21 14539:4 originally 14401:1 14454:14 14459:19 14533:6 14535:6,11 14390:18 14392:5 14486:19 14487:8 14400:1 14403:16 14492:14 14534:18 14550:22 14510:17 notice 14457:17 14486:19 14487:8 14407:18 14419:5 14437:6 14476:25 0ren 14384:17 0ryx 14472:13,18 0ren 14506:23 0ryx 14472:13,18 0ren 14507:23 0ren 14507:23 0ren 14384:17 14538:14 0ren 14384:17 14538:15 14511:6 14513:14 14511:6 14513:14 0ren minded 14541:24 0ren minded 14507:23 0ren minded			· · · · · · · · · · · · · · · · · · ·	S	
14485:17 14486:15 14487:1 14519:2,4,5 14519:8,9,11,14,14 14533:6 14535:6,11 notice 14457:17 14486:19 14487:8 noticed 14503:1 noticed 14503:1 nought 14462:6,7,15,15 November 14506:15 144526:23 no-one 14516:8 Nitati 14386:16 14386:5 14518:2 14541:6 noticel 14453:18 Nitati 14385:18 Nitati 14451:15 Nitati			· ·		
14487:1 14519:2,4,5 14538:2 14540:8 14487:21 14539:4 originally 14401:1 14485:8 14503:21 14519:8,9,11,14,14 14533:6 14535:6,11 14390:18 14392:5 14492:14 14404:12 14491:25 14505:22 14510:17 notice 14457:17 14400:1 14403:16 14407:18 14419:5 14407:18 14419:5 Ons 14406:23 Oryx 14472:13,18 14517:11 14526:15 noticed 14503:1 14420:10 14421:1 14392:18 14397:2,18 ostensible 14477:11 ostensibly 14499:6 outcome 14507:23 partially 14408:18 participated 14432:20 November 14506:23 14518:2 14541:6 operation 14391:10 14518:15 operation 14391:10 14502:6 particular 14414:15 Ntlati 14385:613 14451:15 14478:1 14451:15 14478:1 14456:3 14512:4 14456:10 14457:8 14459:113 14459:113 14459:113 14459:113 14459:113 1459:113 14459:113 14459:113 14459:113 14459:113 14459:113 14459:113 14459:113 14459:113 14459:113 14459:114 14459:114 14459:114 14459:114 14484:119 14484:119 14518:15 14518:15 14518:15 14450:12 1450:12 1450:12 1450:12 1450:12	· · ·			*	
14519:8,9,11,14,14 obviously 14388:8 14390:18 14392:5 14402:15 14404:12 14491:25 14505:22 14510:17 notice 14457:17 14400:1 14403:16 14406:23 Oryx 14472:13,18 14517:11 14526:15 14486:19 14487:8 14407:18 14419:5 14437:6 14476:25 Ons 14406:23 Oryx 14472:13,18 14517:11 14526:15 noticed 14503:1 14420:10 14421:1 14392:18 14397:2,18 ostensible 14477:11 ostensibly 14409:6 partially 14408:18 nought 14462:6,7,15,15 14484:21 14491:15 14484:19 14541:21 outcome 14507:23 participated 14432:20 November 14506:15 14451:6 14513:14 14540:1 operating 14537:22 14518:15 participation 14503:7 no-one 14516:8 14511:6 14513:14 14538:18 14387:10 occasions 14407:7 14433:7 14447:3 overall 14498:5 participation 14503:7 14536:13 occupied 14436:16 14451:15 14478:1 14450:10 14457:8 14459:10 14532:5,13 14459:1 14498:5 14459:4 14498:5 Ntumkulu 14535:18 14451:15 14478:1 14478:1 14498:5 14474:8,18 14498:5 14459:7 14536:7 1459:7 14536:7 14422:14					
14533:6 14535:6,11 14390:18 14392:5 14492:14 14534:18 14510:19,22 notice 14457:17 14400:1 14403:16 14407:18 14419:5 Ons 14406:23 Oryx 14472:13,18 14517:11 14526:15 14486:19 14487:8 14407:18 14419:5 open 14384:17 ostensible 14477:11 ostensibly 14499:6 partially 14408:18 nought 14462:6,7,15,15 14437:6 14476:25 14484:19 14541:21 outcome 14507:23 participated 14432:20 November 14506:15 14495:21 14510:15 14511:6 14513:14 14518:15 14540:1 open-minded 14541:24 outside 14421:19 participating 14502:22 participating 14502:22 participation 14503:7 14450:10 14459:1 14450:10 14459:1 14450:10 14459:1 14450:10 14459:1 14450:10 14459:1 14450:10 14459					
notice 14457:17 14400:1 14403:16 Ons 14406:23 Oryx 14472:13,18 14517:11 14526:15 14486:19 14487:8 14407:18 14419:5 open 14384:17 ostensible 14477:11 open 14534:14 noticed 14503:1 14420:10 14421:1 14392:18 14397:2,18 open 14384:17 open 14384:17 open 14499:6 partially 14408:18 November 14506:15 14484:21 14491:15 14484:19 14541:24 open-minded 14541:24 operating 14502:22 participated 14432:20 participating 14502:22 participating 14502:22 participating 14502:22 participation 14503:7 participation 14503:7 participation 14503:7 participation 14503:7 participation 14503:7 14518:15 14452:25 14500:17 14438:16 14452:25 14447:3 14459:25 14447:3 14459:10 14455:3 14489:10 14532:5,13 14459:41 14459:11 14459:11 14459:11 14459:11 14459:11		•			
14486:19 14487:8 14407:18 14419:5 open 14384:17 ostensible 14477:11 14534:14 noticed 14503:1 14420:10 14421:1 14392:18 14397:2,18 ostensibly 14499:6 partially 14408:18 November 14506:15 14484:21 14491:15 14484:19 14541:21 outcome 14507:23 participated 14432:20 no-one 14516:8 14511:6 14513:14 open-minded 14541:24 open-minded 14541:24 overall 14498:5 participated 14432:20 Ntlati 14385:6 14386:5 14518:2 14541:6 operation 14391:10 14502:6 14502:6 14422:25 14500:17 14536:13 occupied 14436:16 14452:10 14455:6,18 14452:10 14455:6,18 14489:10 14532:5,13 1451:10 14540:16 particular 14418:12 particular 14418:15 number 14413:21 occur 14450:23 14451:15 14478:1 14474:8,18 14498:5 1450:7 1450:7 1450:7 1450:7 1450:1 14427:14,25 14439:5 14451:15 14478:1 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10 14450:10					
noticed 14503:1 14420:10 14421:1 14392:18 14397:2,18 ostensibly 14499:6 partially 14408:18 nought 14462:6,7,15,15 14437:6 14476:25 14484:21 14491:15 14484:21 14491:15 open-minded 14541:24 outside 14421:19 participated 14432:20 November 14506:15 14451:6 14513:14 operating 14537:22 14518:15 overall 14498:5 participating 14502:22 no-one 14516:8 14511:6 14513:14 operation 14391:10 overall 14498:5 participating 14502:22 Ntlati 14385:6 14386:5 14518:2 14541:6 occasions 14407:7 occasions 14407:7 14433:7 14447:3 overnight 14465:3 14450:16 particular 14414:15 Ntumkulu 14535:18 occur 14450:23 14451:15 14478:1 14474:8,18 14498:5 14520:7 14521:13 1459:7 14536:7 14427:14,25 14439:5 14465:3 14512:4 14521:19 14532:22 14522:2,6 14525:23 14522:2,6 14525:23 participated 14408:18					
nought 14462:6,7,15,15 14437:6 14476:25 14484:19 14541:21 outcome 14507:23 participated 14432:20 November 14506:15 14484:21 14491:15 open-minded 14541:24 outside 14421:19 participating 14502:22 no-one 14516:8 14511:6 14513:14 operating 14537:22 overall 14498:5 participation 14503:7 Ntlati 14385:6 14386:5 14518:2 14541:6 operation 14391:10 overall 14498:5 particular 14414:15 14536:13 occupied 14436:16 occupied 14436:16 14452:10 14455:6,18 14489:10 14532:5,13 14514:10 14540:16 Ntumkulu 14535:18 occur 14450:23 14451:15 14478:1 14474:8,18 14498:5 overview 14434:10,20 14519:7 14536:7 14427:14,25 14439:5 14465:3 14512:4 14521:19 14532:22 14522:2,6 14525:23 particularly 14489:50			-		
14526:23 14495:21 14510:15 operating 14537:22 14518:15 participation 14503:7 no-one 14516:8 14511:6 14513:14 operating 14537:22 14518:15 participation 14503:7 Ntlati 14385:6 14386:5 14518:2 14541:6 operation 14391:10 14502:6 14422:25 14500:17 14386:18 14387:10 occasions 14407:7 14433:7 14447:3 overnight 14465:3 14514:10 14540:16 Ntumkulu 14535:18 occur 14450:23 1445:10 14457:8 1445:10 144532:5,13 14459:4 14482:17 number 14413:21 14451:15 14478:1 14474:8,18 14498:5 14520:7 14521:13 overview 14434:10,20 14519:7 14536:7 14427:14,25 14439:5 14465:3 14512:4 14521:19 14532:22 14522:2,6 14525:23 participation 14503:7 particular 14414:15 particular 14414:15 particular 14414:15 particular 14414:15 14502:6 overnight 14465:3 14514:10 14540:16 particular 14414:15 14452:10 14455:6,18 14489:10 14532:5,13 14459:4 14482:17 14459:4 14482:17 14427:14,25 14439:5 14451:16 14520:3 14520:7 14521:13 participation 14503:7 14427:14,25 14450:18 14451:15 14478:1 </td <td></td> <td></td> <td>14484:19 14541:21</td> <td></td> <td></td>			14484:19 14541:21		
no-one 14516:8 14511:6 14513:14 14540:1 overall 14498:5 particular particular 1441:15 Ntlati 14386:18 14387:10 14518:2 14541:6 occasions 14407:7 14433:7 14447:3 overnight 14465:3 14514:10 14540:16 14536:13 occupied 14436:16 14452:10 14455:6,18 14489:10 14532:5,13 particular 14514:10 14540:16 Ntumkulu 14535:18 occur 14450:23 14456:10 14457:8 14533:5 14534:12 14459:4 14482:17 number 14427:14,25 14439:5 14451:15 14478:1 14474:8,18 14498:5 14520:7 14521:13 particular 14413:20 14427:14,25 14439:5 14451:15 14478:1 14456:10 1457:8 14533:5 14534:12 14519:7 14536:7 14427:14,25 14439:5 14465:3 14512:4 14521:19 14532:22 14520:7 14521:13 particular 14412:15		14484:21 14491:15		outside 14421:19	participating 14502:22
Ntlati 14385:6 14386:5 14518:2 14541:6 operation 14391:10 14502:6 14422:25 14500:17 14386:18 14387:10 occasions 14407:7 14433:7 14447:3 overnight 14465:3 14514:10 1450:16 14536:13 occupied 14436:16 14452:10 14455:6,18 14489:10 14532:5,13 particularly 14435:24 Ntumkulu 14535:18 occur 14450:23 14451:15 14478:1 14474:8,18 14498:5 14533:5 14534:12 14519:7 14536:7 14427:14,25 14439:5 occurred 14445:20 14511:6 14520:3 14520:7 14521:13 parties 14485:9 14442:22 14450:18 14465:3 14512:4 14521:19 14532:22 14522:2,6 14525:23 parts 14395:10			•		
14386:18 14387:10 occasions 14407:7 14433:7 14447:3 overnight 14465:3 14514:10 1450:16 14536:13 occupied 14436:16 14452:10 14455:6,18 14489:10 14532:5,13 particularly 14435:24 Ntumkulu 14535:18 occur 14450:23 14456:10 14457:8 14533:5 14534:12 14459:4 14482:17 number 14413:21 14451:15 14478:1 14474:8,18 14498:5 overview 14434:10,20 14519:7 14536:7 14427:14,25 14439:5 occurred 14445:20 14511:6 14520:3 14520:7 14521:13 parties 14485:9 14442:22 14450:18 14465:3 14512:4 14521:19 14532:22 14522:2,6 14525:23 parts 14395:10					_
14536:13 occupied 14436:16 14452:10 14455:6,18 14489:10 14532:5,13 particularly 14435:24 Ntumkulu 14535:18 occur 14450:23 14456:10 14457:8 14533:5 14534:12 14459:4 14482:17 number 14413:21 14451:15 14478:1 14474:8,18 14498:5 occurred 14434:10,20 14519:7 14536:7 14442:22 14450:18 14465:3 14512:4 14521:19 14532:22 14522:2,6 14525:23 particularly 14435:24		4 /	_		
Ntumkulu 14535:18 occur 14450:23 14456:10 14457:8 14533:5 14534:12 14459:4 14482:17 number 14413:21 14451:15 14478:1 14474:8,18 14498:5 overview 14434:10,20 14519:7 14536:7 14427:14,25 14439:5 14465:3 14512:4 14521:19 14532:22 14522:2,6 14525:23 parts 14395:10	771	A Property of the second			
number 14413:21 14451:15 14478:1 14474:8,18 14498:5 overview 14434:10,20 14519:7 14536:7 14427:14,25 14439:5 14465:3 14511:6 14520:3 14520:7 14521:13 parties 14485:9 14442:22 14450:18 14521:19 14522:22 14522:26 14525:23 parts 14395:10	In II Desire			-	
14427:14,25 14439:5					
14442:22 14450:18			-		
					_
					F-32-00 1 .0 / 0 . 1 0

·				Page
14421:11 14455:5	14446:10,11 14447:1	14532:17	policies 14510:18	practically 14463:22
party 14412:9	14447:2 14459:9,17	planner 14456:9	14511:5,7 14513:12	14466:10
pass 14498:20	14477:14,16,19	planning 14442:8	policing 14432:23	practice 14491:10
passage 14385:21	14481:10 14483:1	14501:13 14510:24	14433:19	14536:6
14476:15 14518:10	14487:21,22 14515:6	14520:2 14521:5	policy 14513:1,6	precise 14384:16,18,21
passages 14459:7,10	14515:7,10 14516:8	plans 14501:16,23	poor 14404:4	14384:23 14434:18
paste 14503:19	14519:16 14520:12	14502:8 14510:14	POP 14386:3 14433:2	14531:5,25
path 14532:17	14520:16 14521:10	14535:21 14539:14	14434:3 14472:10,10	precisely 14384:22
pathology 14449:13	14521:15 14522:4,10	Platinum 14457:8	14476:11,11	14407:15
14450:20,24 14451:1	14522:13,16 14526:9	14498:5 14520:4	14520:16 14522:7	predictable 14539:19
14451:16	14526:17,18,19	14521:8,24	14526:13 14528:24	14539:25
paying 14429:18 14431:17	14529:3,4,22 14530:2	platoon 14442:18	POPS 14472:15	predicting 14412:3
PC 14390:13 14398:18	14530:18,19 14537:16 14540:5,22	play 14391:17 14393:19 14397:4,19	14519:22,24 14529:24 14530:1	prefaced 14501:4 preoccupied 14454:10
14398:18 14399:1,12	14540:24	14398:9,14,16	position 14496:13	preparation 14475:17
14400:6,8,16,17,19	phases 14444:22	14415:15,20 14421:9	14513:21,22	14506:20
14400:22 14401:3,8	14519:15	14478:1 14488:16	14514:10 14515:19	preparatory 14455:17
14403:9 14410:17	Phokeng 14447:10,12	14501:12	positioned 14531:8	prepare 14445:4
PDF 14442:16	14448:22 14449:3,8	please 14417:19	positioning 14434:12	14535:5,7
14465:11,17,18	14449:24 14450:15	14528:17	14437:20 14532:1	prepared 14393:20
14527:12	14450:19,19 14452:2	plenaries 14389:23,25	positions 14532:11,15	14416:3 14478:15
peace 14396:14	14455:8,14	plotting 14532:10,11	14541:25	14479:13 14495:12
14431:12	phone 14449:4	plus 14440:1	possession 14487:12	14533:3
people 14389:19,20	photograph 14531:15	plus-minus 14433:24	14504:22	preparing 14431:16
14390:14 14398:13	photographs 14473:24	14434:1,2	possibilities 14458:22	14434:16
14407:13 14412:22 14413:23 14435:3	14473:25 14529:19 photos 14506:13	point 14389:25 14390:23 14391:1	possibility 14429:20 14444:20 14503:10	prepositioned 14531:9 prepositioning
14413.23 14433.3	photostat 14533:4	14390:23 14391:1	14508:23	14482:18 14532:18
14451:23 14453:3,13	phrase 14417:5	14405:4 14406:19	possible 14392:23	presence 14385:24
14454:24 14475:18	14426:11,16 14427:4	14411:16,24,25	14429:15 14431:16	14433:2 14434:3
14481:22 14484:5	14503:23 14528:22	14412:2 14414:10	14436:15 14438:15	14503:13
14499:5 14504:25	14534:18	14415:12 14417:19	14454:9 14455:6	present 14386:6
14510:23 14512:11	physical 14423:6,7	14418:11,11	14457:16 14458:3	14389:22,24
14537:20 14540:9,12	physically 14422:10	14419:22 14427:22	14478:21 14480:4	14402:22,24 14403:9
14540:18	pick 14384:18	14436:21 14442:11	14490:12 14491:2	14403:12,17
people's 14453:16	picked 14438:12	14446:20 14466:4	14506:20 14508:25	14404:15 14405:13
14502:8	14474:25	14471:3 14475:25	14509:11 14515:21	14407:6 14413:4,23
perfectly 14466:19 14468:3 14479:4	pictures 14528:16 piece 14407:19,23	14478:19 14480:2,14	14515:24 14527:10 14527:11	14418:15 14477:3 14480:6 14501:20
performed 14512:8	14425:22 14505:10	14483:5,14 14495:23 14496:18,20	possibly 14392:7	14507:24 14514:20
period 14488:16	14509:21 14519:1,2	14500:18,20 14501:8	14397:3 14415:20	14515:13 14517:15
14512:5	14519:25	14513:8 14514:19	14420:22 14421:3,7	presentation 14390:1
permitted 14406:12	pieces 14423:14	14516:12 14539:10	14430:5,7 14438:22	14393:20 14394:9,12
persist 14501:6	14541:5	14540:11 14541:11	14461:22 14467:5	14394:19,25
14512:20	pink 14523:21,23	pointed 14383:21	14476:24 14480:8	14395:20 14397:5,7
person 14385:9	14524:1,3 14534:8	14384:5 14420:5	14489:8 14493:10	14401:11,15,22
14418:15 14433:3	place 14399:15 14406:1	14445:16 14471:4	14507:11 14513:13	14402:13,22 14404:9
14434:4 14454:24	14430:4 14432:16,24	14476:16	post 14447:2 14449:25	14404:11 14405:12
14455:9 14471:23 14478:4	14433:19 14444:6,7,9 14452:9 14460:18	pointing 14419:21 points 14486:11	14450:3,4,5 14472:12 14496:20 14498:18	14405:20 14407:3,11 14410:4 14415:1,2
personnel 14403:2	14483:22 14484:9	police 14386:1,7,15	14499:18	14417:11 14419:13
14405:21	14485:4 14492:14	14388:7 14396:13	post-operation	14420:14 14421:1,13
perspective 14409:7	14494:23 14497:23	14397:13 14406:8,14	14446:22	14421:19,20 14422:9
14460:24	14502:12 14503:2	14421:2 14433:25	Potch 14405:23,23,25	14423:12,23
peruse 14505:25	14506:14 14507:24	14442:10 14449:9,11	14407:6,11 14414:13	14429:13,17
phase 14384:1 14391:8	14512:4 14517:4,7	14449:12 14450:7,8,9	14466:23 14479:19	14431:17 14437:7,19
14408:21,21 14409:2	14518:17 14519:10	14450:22,25	Potchefstroom 14389:9	14443:8 14454:11
14409:20 14415:4	14519:12 14520:3	14451:14 14472:12	14389:19,20 14390:6	14460:5 14468:16
14416:15 14417:4	14523:1 14534:1	14480:3,9 14481:19	14405:11 14414:13	14472:4,4 14473:3,5
14432:24 14433:2,22	14539:23	14484:5,6 14490:5,8	14459:25 14513:4	14473:8,12 14474:3
14434:3 14435:4,6,7	placed 14421:20	14493:15 14506:4,5	PowerPoint 14394:8,12	14475:7,18,23
14435:10,12	14437:9 14438:14,14	14506:17,24 14507:5	14394:15,19 14473:7	14477:10,14,20
14438:23,23 14443:1 14443:4,25 14444:5	14479:1 14515:19 14531:11	14510:17 14511:1,5 14512:2 14526:25	14527:15,25 14528:11 14529:15	14503:12 14506:20 14512:3 14521:23
14444:22 14445:9,10	places 14425:2	14512:2 14526:25	PPTX 14394:14,17	14512:5 14521:25 14522:11 14524:7,11
14445:16 14446:1,2	planned 14445:1	14536:16	14527:16	14527:4,15 14528:1
ARCHIVE FO	R JUSTICE	1.000.10	1.02,.10	1.02,10 1 1020.1

				Page 1
14528:11 14529:13	problem 14391:21	provided 14424:2	quarter 14432:7	reads 14463:1
14529:15	14436:8 14538:6	14460:15 14502:2	14480:21 14516:15	14468:23 14472:4
presentations 14419:16	problems 14395:5	14538:23	query 14445:23	ready 14483:21
14429:7 14474:10	procedure 14438:17	provides 14461:24	question 14384:14,19	realise 14509:5
14526:25 14535:22	14490:5	provincial 14383:11,22	14384:23,24 14386:9	realised 14515:16
presented 14388:2	procedures 14492:10	14384:2,6 14387:11	14388:13 14395:7	14517:13
14403:1 14405:20	14494:22 14498:20	14391:15 14393:14	14396:16 14406:25	realising 14430:5
14412:15 14416:16	proceed 14392:25	14395:8 14396:7	14410:25 14411:1,22	realistically 14419:12
14417:6 14418:15	14393:2 14405:6	14397:22 14401:17	14412:5,12 14414:23	really 14494:7
14428:16 14459:12	14417:19 14432:11	14401:23 14402:2,5	14437:3 14441:16	14495:23 14504:24
14484:21 14516:5	14479:16 14522:20	14408:25 14409:18	14466:6 14500:25	reason 14397:8,20
presenting 14408:1	14537:6,10	14409:21 14410:13	14501:3,3,5,19	14406:21 14420:15
president 14511:3	proceedings 14383:1 14441:2	14411:7,10,15	14502:19,22	14420:18 14435:15
14527:16,19,21,25 14528:1,11	process 14403:18	14413:7 14414:17,24 14415:8 14416:9	14505:19 14508:8,14 14508:18,22	14438:9 14445:15 14477:16,18,19
press 14383:11,15	14421:19 14423:3	14426:12,21,25	14508.18,22	14477.10,18,19
14391:15,16 14395:8	14453:3 14464:2,5,23	14479:8,15 14484:1	questions 14436:23	14479:24 14491:5
14395:9,10,13	14478:4 14507:13	14515:18,23 14516:7	14441:8,11 14454:8	reasonable 14538:4
14426:12	14510:17 14520:2	14537:2,5,7 14540:2	14492:25 14494:24	reasonably 14515:21
pressed 14421:15	14521:5 14535:25	provision 14502:5	14501:9 14512:21	reasons 14432:9
presumably 14398:8	processes 14501:13	14503:15	14541:2 14542:10	14480:7 14506:2
14413:24 14414:17	14506:12	provisional 14541:9,17	quickly 14429:6	recalled 14414:18
14426:1 14436:9	processing 14523:22	14541:17,19,19,21	14528:13 14531:21	14419:21 14517:2
presume 14427:5	14524:1,3 14534:8	provisions 14494:2	quite 14397:17	recalls 14386:19
14474:1	produced 14401:21	prudent 14416:18	14408:23 14419:3	receive 14407:22,24
presupposes 14443:24	14436:5 14521:1,9	prudently 14417:7	14467:12 14475:24	14424:20 14425:11
Pretoria 14440:1	14531:24	public 14447:11	14489:8 14490:12	received 14385:22
14512:1	product 14478:22	14493:3 14515:17,24	14496:16 14497:9	14448:22 14449:3,25
Pretorius 14385:25	products 14507:23	pull 14392:21 14506:14	14521:3	14451:10,11
14425:16 14427:10	progressing 14391:10	14506:21 14507:11	quote 14392:2 14409:12 14452:5	14473:23 14474:2
14427:15,20 14464:7 14465:2 14476:24	promised 14483:4 proper 14493:11	pulled 14506:16 purport 14407:2	quoting 14407:2	14538:15 receiving 14478:4
14504:23 14507:16	properties 14394:24	14425:18 14476:1	quoting 14407.2	recognise 14473:10,15
14536:20,24 14537:1	14461:24,25,25	purporting 14497:3,9	R	14490:3,22 14503:23
pretty 14434:11	14462:5,15 14463:7	14497:11,12	radio 14425:21	14525:11
14460:5 14473:4	14463:10,18 14474:5	purpose 14479:7	14428:10 14539:22	recollection 14513:2,3
prevent 14539:15	14474:6,8 14499:7	14500:2	raise 14478:19 14480:2	14513:9
previous 14387:6	14524:18 14525:2,4,9	purposes 14443:15	14480:6	recommend 14502:10
14409:23 14427:12	14527:18,19,24	14457:8 14507:24	Ralph 14447:14	recommended 14498:1
14427:23 14438:8	property 14527:17	14535:18	ran 14539:10	14498:2 14502:4,4
14454:8 14460:20	proposal 14390:13,14	pursue 14475:9	Rand 14454:22	reconvene 14541:3
14496:15 14502:8,11	14390:22 14391:13	14483:7	range 14458:22	record 14390:11
14502:13 14503:20	14409:15 14410:12	put 14392:9 14394:3,4	rank 14385:11	14404:21 14405:5
14521:9 14523:7,20	14410:13,19	14395:18 14396:21	ranks 14388:7	14412:20 14414:7
14536:12 previously 14432:20	propose 14504:2 proposed 14478:7	14401:10 14403:17	rate 14476:18 14518:21	14423:11 14424:7 14427:8 14432:16
14468:25	14503:25	14404:17 14405:5 14414:7 14415:20	razor 14472:8,15 14482:17,18	14456:2 14481:12,23
prima 14419:5	proposing 14432:7	14416:3 14420:6,11	14520:17 14522:7	14485:4,13,14
Prinsloo 14534:20,23	proposition 14499:13	14421:1 14474:2	14526:13 14528:24	14493:14 14497:2
14534:24 14535:14	14507:17 14508:11	14476:21 14484:15	14531:11,13	14512:7 14518:2
printed 14463:7,10	propositions 14498:25	14490:21 14496:12	reach 14440:14	14519:8,11 14535:10
14474:7 14521:20	protect 14522:18	14498:25 14499:10	14480:15	14537:15
14527:18	protection 14468:18,24	14499:13 14500:25	reached 14480:13	recorded 14395:11
printout 14463:9	protester 14488:22	14501:5,8 14506:3	reaction 14472:13,19	14410:9 14431:10
	protesters 14430:6	14508:11 14510:17	read 14396:3 14411:4	14436:22 14439:17
prior 14387:3 14388:3	_		14429:25 14430:2,3	14460:21,22
14388:17 14408:20	14472:9,17 14476:10	14513:25 14514:1,2	1	4 4 400 4 - 4 400
14388:17 14408:20 14481:13 14484:2	14472:9,17 14476:10 14478:15 14479:13	14516:10 14518:20	14435:13,18 14436:1	14483:17 14502:20
14388:17 14408:20 14481:13 14484:2 14488:2	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15	14516:10 14518:20 14525:21 14533:22	14435:13,18 14436:1 14438:4,12 14439:17	14519:16 14536:24
14388:17 14408:20 14481:13 14484:2 14488:2 privileged 14388:8	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15 14522:20	14516:10 14518:20 14525:21 14533:22 14536:14 14541:2	14435:13,18 14436:1 14438:4,12 14439:17 14442:18 14444:23	14519:16 14536:24 recovered 14525:13
14388:17 14408:20 14481:13 14484:2 14488:2 privileged 14388:8 proactive 14443:13	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15 14522:20 protesting 14409:15	14516:10 14518:20 14525:21 14533:22 14536:14 14541:2 14542:3	14435:13,18 14436:1 14438:4,12 14439:17 14442:18 14444:23 14445:20,25	14519:16 14536:24 recovered 14525:13 recovery 14507:18
14388:17 14408:20 14481:13 14484:2 14488:2 privileged 14388:8 proactive 14443:13 14496:16	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15 14522:20 protesting 14409;15 protestors 14535:18,19	14516:10 14518:20 14525:21 14533:22 14536:14 14541:2 14542:3 putting 14397:12	14435:13,18 14436:1 14438:4,12 14439:17 14442:18 14444:23 14445:20,25 14451:24 14458:18	14519:16 14536:24 recovered 14525:13 recovery 14507:18 rectifications 14408:3
14388:17 14408:20 14481:13 14484:2 14488:2 privileged 14388:8 proactive 14443:13 14496:16 probability 14418:17	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15 14522:20 protesting 14409:15 protestors 14535:18,19 14535:20	14516:10 14518:20 14525:21 14533:22 14536:14 14541:2 14542:3 putting 14397:12 14410:24 14419:5	14435:13,18 14436:1 14438:4,12 14439:17 14442:18 14444:23 14445:20,25 14451:24 14458:18 14459:13 14477:12	14519:16 14536:24 recovered 14525:13 recovery 14507:18 rectifications 14408:3 rectify 14405:14
14388:17 14408:20 14481:13 14484:2 14488:2 privileged 14388:8 proactive 14443:13 14496:16 probability 14418:17 probably 14416:5	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15 14522:20 protesting 14409:15 protestors 14535:18,19 14535:20 prove 14541:7	14516:10 14518:20 14525:21 14533:22 14536:14 14541:2 14542:3 putting 14397:12	14435:13,18 14436:1 14438:4,12 14439:17 14442:18 14444:23 14445:20,25 14451:24 14458:18 14459:13 14477:12 14510:13 14518:7	14519:16 14536:24 recovered 14525:13 recovery 14507:18 rectifications 14408:3 rectify 14405:14 14407:19
14388:17 14408:20 14481:13 14484:2 14488:2 privileged 14388:8 proactive 14443:13 14496:16 probability 14418:17 probably 14416:5 14420:11,17	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15 14522:20 protesting 14409:15 protestors 14535:18,19 14535:20 prove 14541:7 proven 14509:18	14516:10 14518:20 14525:21 14533:22 14536:14 14541:2 14542:3 putting 14397:12 14410:24 14419:5 14420:9 14476:19,20	14435:13,18 14436:1 14438:4,12 14439:17 14442:18 14444:23 14445:20,25 14451:24 14458:18 14459:13 14477:12 14510:13 14518:7 14534:11	14519:16 14536:24 recovered 14525:13 recovery 14507:18 rectifications 14408:3 rectify 14405:14 14407:19 red 14486:11,14
14388:17 14408:20 14481:13 14484:2 14488:2 privileged 14388:8 proactive 14443:13 14496:16 probability 14418:17 probably 14416:5 14420:11,17 14435:19 14464:21	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15 14522:20 protesting 14409:15 protestors 14535:18,19 14535:20 prove 14541:7 proven 14509:18 provide 14478:16	14516:10 14518:20 14525:21 14533:22 14536:14 14541:2 14542:3 putting 14397:12 14410:24 14419:5 14420:9 14476:19,20	14435:13,18 14436:1 14438:4,12 14439:17 14442:18 14444:23 14445:20,25 14451:24 14458:18 14459:13 14477:12 14510:13 14518:7 14534:11 reading 14433:12,25	14519:16 14536:24 recovered 14525:13 recovery 14507:18 rectifications 14408:3 rectify 14405:14 14407:19 red 14486:11,14 refer 14445:18,21
14388:17 14408:20 14481:13 14484:2 14488:2 privileged 14388:8 proactive 14443:13 14496:16 probability 14418:17 probably 14416:5 14420:11,17	14472:9,17 14476:10 14478:15 14479:13 14488:20 14518:15 14522:20 protesting 14409:15 protestors 14535:18,19 14535:20 prove 14541:7 proven 14509:18	14516:10 14518:20 14525:21 14533:22 14536:14 14541:2 14542:3 putting 14397:12 14410:24 14419:5 14420:9 14476:19,20	14435:13,18 14436:1 14438:4,12 14439:17 14442:18 14444:23 14445:20,25 14451:24 14458:18 14459:13 14477:12 14510:13 14518:7 14534:11	14519:16 14536:24 recovered 14525:13 recovery 14507:18 rectifications 14408:3 rectify 14405:14 14407:19 red 14486:11,14

reference 14398.20 14488.21 4488.19 14488.22 1488.19 14488.22 1488.19 14488.22 1488.19 14488.22 1488.19 14488.22 1488.19 14488.22 1488.19 14488.22 1488.19 14488.22 1488.19 14488.22 1488.21 1449.24 1448.25 1449.24 1448.25 1449.24 1448.26 1449.24 1448.26 1449.24 1448.26 1449.24 1449.24 1449.24 1448.26 1449.24 1449.24 1449.24 1448.26 1449.24 1448.26 1449.24 1448.26 1449.24 1448.26 1449.24 1448.26 1449.24 1448.26 1449.24 1448.26 1449.24 1448.26 1449.24 1448.26 1449.24 1449.24 1449.24 1448.26 1449.24 1449.24 1449.26 1448.26 1449.26 1449.24 1449.26 1448.26 1449.26 1					Page 1
IA447:10 144245 IA490:22 IA490:23 IA490:24 IA481:24 IA490:13 IA490:24 IA481:14 IA490:13 IA490:14 IA491:14 IA490:14	reference 14398:20	relationshin 14531:23	requested 14448:24	14536:11 14537:19	14528.17
1448322 14483-13 14485-12 14485-13					
14488.21 44488.19 44488.16 44489.13 44488.16 44489.11 44499.11 4458.17 44468.17 4458.16 4459.17 4459.18 4488.16 4459.11 4459.18 4488.16 4459.21					
1448822 1448913 14416114 144521 reliably 1443213 reference 14488.6 145117 remain 14403.5 1451417 remain 14403.5 1451417 remain 14403.5 1452117 145354.21 1451418.1 144211 14522.4 14522.1 14512.5 14466.6 14455.1 14452.6 14452.1 14452.6 14452.6 14452.1 14452.6 14452.6 14452.1 14452.6 14452.6 14452.6 14452.7 14452.6 14452.7 14452.6 14452.7 14452.6 14452.7 14452.6 14452.7 14452.6 14452.7 14452.8 14					
1449.24 1448.16 1449.17 1449.18 1449		14416:14 14417:2			_
reference 14448.16 reference 1448.16 reference 1		14419:4 14454:1			* · · · · · · · · · · · · · · · · · · ·
referred 1448:16 1445:13 14446:16 1445:13 1446:16 1445:13 1446:16 1445:13 1446:18 1445:12 1446:18 1445:12 1446:19 1446:18 1446:19 1446:18 1446:19 1446:18 1446:19 1446:18 1446:19 1446		reliably 14432:13	requirements 14498:20	2	
14451-45.0.18 14451-45.0.18 14479-11 14490-14451-21 14491-12 14491-12 14492-15 14492-15 14492-15 14492-15 14492-15 14496-14590-3.12 14496-15 14496-	references 14448:16			re-strategising	
referred 14404:3 1446:161 4455:11 14450:24 14452:14 14457:18 1442:16 14456:11 14457:18 14457:17 144499:13 14459:7 14459:14 14466:8 14459:14 14466:8 14459:14 14466:8 14459:14 14466:8 14459:14 14466:8 14459:15 14457:25 14510:1 14452:14 1452:14 1452:16 1453:11 14452:14 1448:16 14500:15 1453:10 14452:14 1481:16 14500:15 1453:10 14452:14 1481:16 14500:15 1453:10 14452:14 1481:16 14500:15 1453:10 14452:14 1481:16 14500:15 1453:10 14452:14 1481:16 14500:15 1453:10 14452:14 1481:16 14500:15 1453:10 14452:14 1481:14 1452:16 14500:15 1453:10 14452:16 14500:15 1446:18 14481:14 14452:19 1446:18 14488:15 1446:18 14488:15 1446:18 14488:15 1446:18 14488:15 1446:18 14488:14 1446:18 14488:14 1446:18 14488:15 1446:18 14488:14 1446:18 14488:15 1446:18 14488:15 1446:18 14488:15 1446:18 14488:14 1446:18 14488:15 1446:18 14488:15 1446:18 14488:14 1446:18 14488:14 1446:18 14488:14 1446:18 14488:15 1446:18 14488:15 1446:18 14488:14 1446:18 14488:15 1446:18 14488:16 14500:18 1488:18 1450:18 1446:18 14488:18 1450:18 1446:18 14488:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:18 1450:18 1448:1	14517:8 14521:17	remain 14403:5	resolve 14477:17	14391:11	14456:23 14457:5,7
1446:16 14455:11 14397:16 144198.27 14498.24 14422:12 144198.24 14422:12 144198.24 14422:12 144198.24 14422:12 144198.24 14422:12 14498.24 14422:12 14498.24 14422:12 14498.24 14429.24 14498.25 14498.25 14498.24 14429.24 14498.25 14498.24 14429.24 14498.25 144	14535:4,21	14451:4,5,6,18	14479:11	re-word 14411:22	14458:25
14491:24 1449:12 1449:13 1449:14 1449:16 1449:17 1449:19 144		remember 14383:9			
14432-13 1449-73 14445-73 14432-13 1449-63 1445-73 14432-13 1459-73 1445-73 14432-13 1459-73 1445-73 14432-13 1459-73 1445-73 14432-13 1459-73 1445-73 1445-73 14432-13 1459-73 1445-73 1445-73 1445-73 1445-7					
14497:18 14449:17 14499:18 14459:18 14495:18 14469:18 14495:18 14469:18 14495:18 14469:18 14495:18 14469:18 14495:18 14469:18 14495:18 14469:18 14495:18 14469:18 14495:18 14469:18 14495:18 14469:18 14495:18 14499:19 14495:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 14490:19 14499:19 1449				_	
14497:5 14497:1 14496:6 14599.3.12 14490:2 1459:1 14495:1 14495:1 14495:2 14495:2 14457:2 1459:1 14495:2 14457:2 1459:1 14495:2 14457:2 1459:1 14495:2 14457:2 1459:1 14495:2 14457:2 1459:1 14495:2 144			_		
14499:13 14490:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14481:1 14466:8 14488:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14488:1 1 14466:1 14466:1 1 14466:1 14488:1 1	_				
14465:14 14469:8 remembered 14389:15 14457:25 14510:1 respond 14411:3 14445:23 14457:25 14510:1 responding 14411:1 response 14405:24 14457:20 reflect 14433:25 reflected 14433:25 reflected 14433:25 reflected 14433:25 reflected 14433:25 reflected 1443:23 reflected 1443:23 reflected 1443:23 reflected 1443:23 reflected 1443:23 reflected 1443:25 reflected 1439:25 responsibilities reflection 1438-13 reflected 1445:39 responsibility 1442:19 reflected 1445:147-1445:27 reflected 1445:39 responsibility 1442:19 replected 1445:17 reflected 1445:39 responsibility 1442:19 replected 1445:17 reflected 1445:39 reflected 1445:39 responsibility 1442:19 replected 1445:17 reflected 1445:39 reflected 1445:39 responsibility 1442:19 replected 1445:11 reflection 1438-13 reflected 1445:39 reflected 1445:39 reflected 1445:39 responsibility 1442:19 replected 1445:11 reflection 1438-13 reflection 1446:22 reflected 1445:39 responsibility 1442:19 replected 1445:11 reflection 1438-13 reflection 1446:22 reflected 1445:39 responsibility 1442:19 replected 1445:11 reflected 1445:39 responsibility 1442:19 replected 1445:11 reflected 1445:14 r					
14481:4 14489:6 14457:25 14510:1 1457:25 14510:1 1445:23 1452:15:15 1442:6 14435:2 1447:10 1442:2.2 1447:5 1452:1 1447:5 1452:1 1448:10 1448:1 1449:1					
14523:25 14524:17			-		
14535:8 14483:16 14500:15 14535:2 removal 14408:16 14413:9.10 14441:16 14527:9 reflect 14438:1.10 1442:2.24 reflected 14438:1.2 1447:24 1448:1.2 remove 14417:14,15 1452:2.5 response 14406:25 response 14406:25 response 14406:25 response 14406:25 response 14406:25 response 1440:24 response 1440:32 response 140:32 response 140:32 response 1440:32 response 1440:					•
refers 14483:16 1450:15 14435:21 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14417:10 14422:24 14418:10 14481:20 14481:14 1452:16 144417:24 14418:10 14422:16 14417:24 14418:10 14422:16 144417:10 14422:35 14446:11 14441:3 14441:11 14450:15 14486:22 14466:21 14466:11 1439:19 1440:9 144					
14450:15 14438:15 14417:10 14422:24 remove 14417:14,15 14456:20 14537:24 14456:20 14537:24 14456:20					
reflected 14438.7.10 14486.20 14537.24 reflected 14413.23 14446.18 14481.13 1445.21.6 reflectin 14484.23 14446.18 1448.15 reflectin 14384.13 reflectin 14394.13 reflectin 14395.13 14450.15 1446.22 reformatted 1440.24 1441.19 reformatted 1440.24 1441.11 regard 14474.55 1445.63 responsibility 14422.19 1446.61 1439.19 repact 14456.3 1446.22 responsibility 14422.19 1446.19 1446.21 responsibility 14422.19 1446.19 1447.55 reorganising 14445.17 repetition 1447.66 replaced 1455.17 repetition 1447.66 replaced 1450.24 regardless 1450.24 regardless 1450.62 regarded 1449.12 regardless 1450.62 regarded 1449.12 regardless 1450.62 regarded 1449.14 1445.11 1450.18 1445.11 1451.11 reflection 1448.14 1459.18 responsibility 14422.19 14546.13 1446.25 responsibility 14422.19 responsibility 1442.21 responsibility 1442.21 responsibility 1442.21 responsibility 1422.19 responsibility 1442.21 responsibility 1442.21 responsibility 1442.21 responsibility 1442.21 risponsibility 1442.19 responsibility 1442.21 risponsibility 1442.19 risponsibility 1442.19 risponsibility 1442.19 risponsibility 1442.19 risponsibility 1442.			· ·		· · · · · · · · · · · · · · · · · · ·
14456:23 14481:26 remove 14417:14,15 14486:20 14537:24 reflected 14413:23 14447:24 14481:10 removed 14410:42 reflecting 14444:23 reflecting 14444:23 reflecting 14444:23 reflecting 14444:23 reflecting 14446:23 reflecting 14466:13 reflecting 14466:13 reflecting 14466:13 reflecting 14466:14 responsibilities 14457:61 14457:5 reflecting 14456:61 responsibilities 14457:61 14458:18 responsibilities 14457:61 14458:18 responsibilities 14457:61 14459:19 responsibilities 14457:19 responsibilities 14457:16 14459:19 responsibilities 14457:19 responsibilities 14457:10 14457:5 responsibilities 14457:10 14457:5 responsibilities 14457:10 14457:10 responsibilities 14457:10 14457:10 responsibilities 14457:10 14457:10 responsibilities 14457:10 responsibilities 14457:10 responsibilities responsibilities responsibilities responsibilities 14457:10 responsibilities responsibi					
reflected 1443:23 14477:20 14481:14 1452:16 reflecting 14444:23 14446:18 14488:15 reflecting 14444:23 14446:18 14488:15 reflecting 14444:23 14446:18 14488:15 reflecting 14444:23 reflects 1439:13 14450:15 14486:22 reformatted 14399:19 1440:9 reformatted 14399:19 1440:9 reformatted 1445:37 repletiting 14446:21 reformatted 1440:24 14412:4 reformatted 14399:19 1440:9 reformatted 1440:24 14412:4 reformatted 14399:19 1440:19 reformatted 1440:24 14412:4 refuge 14539:9 1445:11 regard 14474:5 regardless 14506:22 regarding 14482:19 1445:18 1448:18 1445:18 1448:18 1445:18 1448:18 1445:18 1448:18 1445:18 1448:18 1446:18 1448:18 1446:18 1448:18 1446:18 1448:18 1446:18 1448:18 1446:18 1448:18 1446:18 1448:19 restored 1439:14 resulted 1443:8 1445:12 1446:18 1445:12 1446:18 1445:12 1446:18 1448:18 1448:18 1448:18 1448:19 report 1438:13 1445:18 1448:18 1445:18 1448:18 1445:18 1448:18 1445:18 1448:18 1446:21 1446:19 report 1438:23 1446:18 1448:20 restored 1439:12 regardles 1440:24 1445:18 1448:18 1445:18 1448:18 1445:18 1448:19 restored 1439:18 1446:21 1446:19 restored 1439:18 1446:21 1446:21 result 1440:19 1445:11 1446:11 1448:18 1445:12 1446:18 1448:18 1448:18 14488:18 reported 1439:9 1445:18 14488:18 reported 1430:23 result 1440:14 result 1446:21 result 1440:14 result 1446:14 result 1440:14 result 1448:18 reported 1439:18 responsibility 1442:21 reformatted 1439:18 responsibility 1442:21 reformatted 1439:18 responsibility 1422:19 responsibility 1442:219 responsibility 1442:219 responsibility 1422:19 responsibility 1442:219 responsibility 1442:219 responsibility 1422:19 re					
responsibilities			*		
14521:6	reflected 14413:23	14481:20			
144521:22 14523:5	14477:20 14481:14	removed 14410:4	-		save 14391:18
reflection 14384:13 reflects 14395:13		14417:24 14418:10	responsibility 14422:19	14518:15 14536:8	14535:10
reflection 14384:13 reflects 14395:13 14446:22 reformaticed 14399:19 14401:9 repeat 14456:3 14460:22 reformulate 14410:24 14412:4 repeated 14515:17 repetition 14476:6 replaced 1450:19 14450:19 14450:19 14450:19 14450:19 replaced 1450:19 replaced 1450:19 restore 14437:14 14478:21 repletished 14456:19 restore 14431:12 restore 14431:13 role 14437:14 in 14471:10 restore 14431:12 restore 14431:12 restore 14431:12 restore 14431:12 restore 14431:12 restore 14431:14 restore 14431	reflecting 14444:23		14422:23,25 14423:3	risky 14537:15,16	saved 14394:23
reformated 14395:13 reorganise 14539:5 reorganising 14445:17 repeat 14450:2 14460:2 14460:2 14460:2 14460:2 14460:2 14460:2 14460:2 14460:3 14460:18,19 restrict 14451:11 repetition 14476:6 replaced 14540:21 restore 14431:12 repeated 14540:19 restore 14431:12 restore 14431:12 repeated 14540:19 restore 14431:12 restore 14431:12 replaced 14540:21 restore 14431:12 restore 14431:13 res		reorganisation	14457:6 14475:5	14540:25	14401:4 14466:10,12
14450:15 14486:22 reorganising 14445:17 repeat 14456:3 1446:22 14476:18,19 reformulate 14410:24 refuge 14539:9 14541:11 replenished 14456:19 replenished 14456:19 replenished 14456:19 replenished 14456:19 replenished 14456:19 replenished 14456:19 replenished 14450:19 restore 14395:19 regard 14474:18 replenished 14456:19 restore 14396:14 resulted 14450:18 14450:19 14450:18 14450:19			14537:16 14540:19	rituals 14421:8	14466:19,25 14467:4
reformatted 14399:19 repeat 14460:22 14460:22 14460:22 14460:23 14460:23 14460:23 14460:24 14476:64 replaced 14515:17 repetition 14476:6 replaced 14500:21 restore 14396:14 resulted 1439:24, 25 14400:18 14476:15 report 14385:23 report 14385:23 regarded 14491:22 regarding 14482:19 14450:18 14485:11 14450:18 14485:11 14450:14 14490:24 regardless 14500:22 register 14469:13 14450:14 resulted 14450:22 register 14469:13 14450:14 resulted 14450:24 registration 14449:14 registration 14449:14 reference 14439:9 reports 14385:3 reports 14386:5 reports 14386:5 reports 14386:5 reports 14386:5 reports 14380:3 reports 14380:5 reports 14380:3 reports 14380:3 reports 14380:4 recursed 14450:3 reports 14380:3 reports 14380:5 reports 14380:1 reports			-		
14401:9					
reformulate 14410:24		_			
14412:4			· ·		
repg 14539:9 14541:11					· ·
14541:11 regard 14474:5 reply 14514:5 reply 14514:5 reply 14514:5 report 14385:23 14446:19 14446:19 14446:19 14450:18 14446:19 14445:19 14445:19 14450:18 14446:19 14450:18 14446:19 regardled 14491:22 14450:18 14481:18 resulted 14453:8 14420:24 14529:13,16 14530:9 regardles 14506:22 regardles 14506:22 register 14469:13 1453:11,12 14537:1 1453:11,12 14537:1 14451:21 registration 14449:14 reported 14399:9 reported 14399:9 related 14459:8 reported 14399:3 reported 14390:3 reported 14385:2 reported 14390:3 reported 14390:3 reported 14390:3 reported 14390:3 reported 14390:3 reported 14380:2 reported 14390:3 reported 14390:3 reported 14380:2 reported 14380:2 reported 14380:2 reported 14380:3 reported 14380:3 reported 14380:3 reported 14380:3 reported 14380:3 reported 14380:3 reported 14390:3 reported 14380:3 re	· ·				-
regard 14474:5 reply 14514:5 result 14408:19 rolled 14482:11 14527:17,20,25 14527:17,20,25 14476:5 14510:18 14476:5 14510:18 14446:10 14446:19 14448:12 14460:18 14440:8 14469:8 14485:8 14528:1,6,11 14528:1,6,11 14528:1,6,11 14528:1,6,11 14528:1,6,11 14528:1,6,11 14528:1,6,11 14528:1,6,11 14528:1,6,11 14528:1,6,11 14529:13,16 14530:9 1450:18 14481:8 14481:8 14421:1 14460:1,4,17 14529:13,16 14530:9 184481:18 14481:11 14461:3,3,5,7 14468:10 14449:21 14449:21 14449:22 14468:11 14449:20,21 14489:15 14469:11 14449:15 14469:11 14449:15 14468:10 14449:17 14489:17 14489:17 14489:17 14489:17 14489:17 14489:17 14489:19 14489:19 14499:25 14499:15 14400:11 14489:15 14400:11 14499:25 14499:15 14400:11 14499:25 14499:15 14409:25 14499:15 14409:25 14499:15 14409:25 14499:15 14409:25 14499:15 14409:25 14499:15 14409:25 14499:15 14409:25 14499:15 14409:25 14499:15 14409:25 14499:15 14409					
14476:5 14510:18				· · · · · · · · · · · · · · · · · · ·	*
14516:3		1 L			
regarded 14491:22 regarding 14482:19 14450:18 14488:18 14488:1 resulted 14453:8 14485:13,15 14488:1 14421:1 14460:1,4,17 1453:16 saw 1438:14,21 14530:24 saving 14473:16 saw 1438:14,21 14530:24 1450:22 resume 14480:23 resume 14480:23 14468:23 14468:10 14489:15 14489:17 14451:11,12 14537:1 14538:15,18 registration 14449:14 1452:21 reinforce 14437:19 related 14459:8 related 14459:8 related 14459:8 related 14459:2 1456:20 14502:22 relating 14412:14 1491:21 14517:3 relating 14412:14 1491:21 14517:3 relating 14412:14 1448:15 repositioning 14468:20 14459:3 related 1449:22 14517:3 relating 14441:17 representative representative 1449:25 14492:13 14496:20 14513:25 14459:3 represent 14499:24; representative 14459:14 repositioning 14468:20 14459:1449:24:3 14492:15 14459:3 represent 1449:24 repositioning 14468:20 14459:1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:15 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:24:3 1449:15 1449:24:3 1449:16 14459:16 14459:16 14459:16 14459:16 14459:16 14459:17 1446:22 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:3 1449:24:3 1449:13 1449:16 1449:24 1449:16 1449:24 1441:17 repositioning 14468:20 reverse 14524:3 returning 1443:2 1 reverse 14524:3 returning 1443:2 1 reverse 14526:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:2 1445:1 1449:2 15 14459:1 1449:2 15 14459:1 1449:2 15 14459:1 14459:					
regarding 14482:19 14485:13,15 14488:1 14539:24 14461:3,3,5,7 saw 14388:14,21 saw 14388:14,21 14485:10:24 resume 14480:23 resume 14480:23 resume 14489:10 14468:12 14468:10 14489:15 14468:12 14489:15 14468:12 14489:15 14468:12 14489:15 14468:12 14489:15 14468:12 14489:15 14468:12 14489:15 14468:12 14489:15 14489:17 14489:17 14489:17 14489:17 14489:17 14489:17 14489:17 14489:17 14489:17 14489:17 14489:17 14489:17 14490:10 14489:17 14490:17 14499:16 14489:19 14499:51,51,77 14499:51,51,77 14499:51,51,77 14499:51,51,77 14494:23 14496:1,10 14491:23 14406:1,10 14491:23 14406:1,10 14491:23 14406:1,10 14491:23 14456:8 14466:23 14526:24 14466:22 14451:2 14466:22 14456:23 14466:22 14456:23 14466:22 14456:23 14466:22 14456:23 14489:19 14488:11 14496:23 14496:13 14496:23 14496:13 14496:23 14496:13 14496:23 14496:13 14466:22 14456:10 14466:22 14456:23 14466:22 14456:23 14488:11 14488:11 14496:13 14496:13 14496:13 14496:13 14496:13 1449					
14510:24 14488:14 14489:4 resume 14480:23 14463:21 14468:10 14419:15 14459:24 regardless 14506:22 14507:22 14511:16 14537:1 14489:17 14489:17 14489:17 14489:17 14489:19 1449:10 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14489:17 14490:17 14490:25 14491:6,21 14506:19 14509:11 14506:19 14509:11 14506:19 14509:11 1490:25 14491:6,21 14506:19 14509:11 1490:25 14491:6,21 14506:19 14509:11 14401:23 14400:9 14401:23 14402:9 14401:23 14402:9 14401:23 14402:9 14401:23 14402:9 14401:23 14402:9 14401:23 14402:9 14401:23 14469:2 14401:23 14402:9 14411:59 14466:23 14526:24 14466:22 14451:2 14452:21 14533:21 14466:23 14526:24 14466:22 14451:2 14452:21 14533:25 14468:18 14486:18 14486:18 14486:22 1445:12 14466:22 1445:12 14466:22 1445:13 14466:22 1445:13 14466:22 1445:13 14466:22 1445:13 14466:22 1445:13 14486:18 14486:18 14486:18 144					S
regardless 14506:22 register 14469:13 14507:22 14511:16 14537:1 resumes 14383:2 14468:12 14489:15 14468:12 14489:15 14489:17 14490:17 14489:17 14490:17 14532:14489:19 14490:20 14489:19 14490:20 14489:19 14490:25 14491:6,21 14506:19 14509:11 14506:19 14509:11 14506:19 14509:11 14506:19 14509:11 14451:21 14451:21 rejinforce 14437:19 relate 14444:16 reporter 14488:3 reporting 14390:3 reports 14386:5 relates 14495:1 14502:22 relating 14412:14 relating 14412:14 relating 14412:14 relating 14412:14 relating 14403:25 relation 14403:25 relation 14403:25 relation 14403:25 relation 14403:25 relation 14403:25 relation 14403:25 reporter 14488:19 represent 14498:19 represent 14498:19 representative 14441:17 reproduces 14473:4 request 14449:2,4,5 14451:21 14532:7 14453:21 14453:17 14453:21 14453:27 14453:21 14453:17 14453:21 14453:27 14453:21 14453:77 14453:21 14453:27 14453:23 14453:23 14453:23 14453:21 14453:10 14453:23 14453:27 14453:21 14453:77 14453:10 14453:23 14452:15 14453:37 14453:21 14453:77 14453:10 14453:23 14453:27 14453:21 14453:77 14453:10 14453:23 14453:27 14453:		· · · · · · · · · · · · · · · · · · ·			,
register 14469:13 14513:11,12 14537:1 14440:20,21 14489:19 14490:10 14489:17 14506:19 14509:11 registration 14449:14 reported 14395:9 14451:21 14452:4 14472:4 reported 14395:9 14451:31 14440:20,21 14490:25 14491:6,21 14506:19 14509:11 saying 14390:3 14506:19 14509:11 saying 14390:2 14401:23 14496:1,10 14401:23 14496:1,10 14401:23 14406:9,11 14401:23 14406:9,11 14401:29 14401:23 14406:9,11 14401:29 14401:23 14406:9,11 14401:24 14410:29 14410:29 14410:29 14410:29 14410:29 14410:29 14428:6		14507:22 14511:16	resumes 14383:2		
registration 14449:14 reported 14395:9 14516:17 1449:25,15,17 saying 1439:2 reinforce 14437:19 14452:4 14472:4 retreating 14437:1 14494:23 14496:1,10 14401:23 14402:9 relate 14444:16 reporter 14488:3 retrieve 14524:8 14518:19,21 14414:24 14415:9 14416:9 14426:8 relate 14495:1 reports 14386:5 14446:22 14451:2 14532:21 14533:21 14416:9 14426:8 relating 14412:14 repositioning 14468:20 returned 14536:23 returned 14536:23 returning 14433:25 round 14480:15 14487:18 14480:15 14487:18 14480:15 14487:18 14480:15 14483:10 14480:15 14483:10 14480:15 14483:12 14480:15 14483:12 14480:15 14483:12 14480:15 14483:12 14480:15 14483:18 14480:15 14493:13 14480:15 14493:12 14480:15 14493:18 14490:13 14493:18 14490:13 14493:18 14490:13 14493:18 14490:13 14493:18 14490:13 14493:18 14490:13 14493:18 14450:13 14493:19 14450:13 14493:13 14450:13 14493:13 14450:13 14493:13	register 14469:13	14513:11,12 14537:1		14489:19 14490:10	
14451:21 14452:4 14472:4 retreating 14437:1 14494:23 14496:1,10 14401:23 14402:9 reinforce 14437:19 14481:18 retreating 14437:1 14494:23 14496:1,10 14401:23 14402:9 relate 14444:16 reporter 14488:3 retrieve 14524:8 14518:19,21 14414:24 14415:9 relates 14495:1 reports 14386:5 14446:22 14451:2 14532:21 14533:21 14416:9 14426:8 14502:22 14456:23 14526:24 return 14387:21,23 rotate 14527:13 14428:6 14435:10 14491:21 14517:3 14468:23 returned 14536:23 round 14483:8 14480:15 14487:18 relation 14403:25 represent 14498:19 reverse 14520:2 rounds 14388:22 14496:13 14499:16 14459:5 14475:10 representative 14471:23 14522:15 14456:8,11,14,17,23 14508:25 14509:15 14485:12 14492:13 request 14449:2,4,5 1452:218,24 ruling 14501:3 ruling 14501:3 14456:11 14523:7 14457:14,16,21 14520:21 14530:2,7 ruling 1440:18 1448:14 14411:4,5:141:1 14453:16:14539:17 14458:3 14527:2 14530:2,4 14535:23 ruling 14501:3 ruling 14501:3					
reinforce 14437:19 14481:18 14471:20 14512:1 14517:2 14404:10 14410:2,9 relate 14444:16 reporter 14488:3 retrieve 14524:8 14518:19,21 14414:24 14415:9 related 14459:8 reports 14386:5 14446:22 14451:2 return 14532:21 14533:21 1446:9 14426:8 relating 14412:14 repositioning 14468:20 14459:3 rough 14531:25 14436:12 14435:10 relation 14403:25 represent 14498:19 reverse 14520:2 round 14485:11 14490:13 14499:16 14441:11 14449:22 14441:17 representative 14471:23 14522:15 14459:25 14459:3 14459:3 14459:3 14459:11 14508:25 14509:15 14485:12 14492:13 14459:2 14471:23 14522:15 14458:25 ruling 1451:11 14508:25 14509:15 14496:20 14459:3 14452:218,24 1458:25 ruling 1451:18 ruling 14451:18 ruling 14459:13 14411:4,5 14413:4,16	_	_			
relate 14444:16 reporter 14488:3 retrieve 14524:8 14518:19,21 14414:24 14415:9 related 14459:8 reporting 14390:3 return 14387:21,23 14532:21 14533:21 14416:9 14426:8 relates 14495:1 reports 14386:5 14446:22 14451:2 rotate 14527:13 14428:6 14435:10 relating 14412:14 repositioning 14468:20 returned 14536:23 returned 14536:23 round 14483:8 14480:15 14487:18 relation 14403:25 represent 14498:19 reverse 14520:2 reverse 14520:2 rounds 14388:22 14496:13 14499:16 14459:5 14475:10 representative 14471:23 14522:15 14458:25 14458:25 says 14396:11 14398:6 14485:12 14492:13 request 14449:2,4,5 14523:17 14524:3 ruling 14501:3 rulings 14412:4 14516:11 14523:7 14457:14,16,21 14529:11 14530:5,7 run 14404:18 14448:14 14415:8,16 14425:14 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 1448:15 14472:16 14425:20 14426:7			_		
related 14459:8 reporting 14390:3 return 14387:21,23 14532:21 14533:21 14416:9 14426:8 relates 14495:1 reports 14386:5 14446:22 14451:2 rotate 14527:13 14428:6 14435:10 relating 14412:14 repositioning 14468:20 returned 14536:23 rough 14531:25 14436:12 14443:12 relation 14403:25 represent 14498:19 reverse 14520:2 rounds 14388:22 14496:13 14495:18 14441:11 14449:22 14441:17 revised 14421:4 14458:23 14452:18,24 14485:12 14492:13 reproduces 14473:4 14522:18,24 14458:25 ruling 14501:3 14459:23:7 14457:14,16,21 14526:21 14529:7,8,9 rulings 14412:4 14411:4,5 14413:1 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 run 14404:18 14448:14 14415:8,16 14425:14					17
relates 14495:1 reports 14386:5 14446:22 14451:2 rotate 14527:13 14428:6 14435:10 14502:22 14456:23 14526:24 14459:3 rough 14531:25 14436:12 1443:12 relating 14412:14 repositioning 14468:20 returned 14536:23 round 14483:8 14480:15 14487:18 14491:21 14517:3 14468:23 returned 14536:23 round 14483:8 14492:13 14495:18 relation 14403:25 represent 14498:19 reverse 14520:2 rounds 14388:22 14496:13 14499:16 14441:11 14449:22 14441:17 14471:23 14522:15 14456:8,11,14,17,23 14508:25 14509:15 14485:12 14492:13 14496:20 14513:25 14452:218,24 14458:25 ruling 14501:3 ruling 14501:3 rulings 14412:4 14411:4,5 14413:4,16 14516:11 14523:7 14457:14,16,21 14529:11 14530:5,7 run 14404:18 14448:14 14415:8,16 14425:14 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 1448:15 14472:16 14425:20 14426:7				*	
14502:22 14456:23 14526:24 14459:3 rough 14531:25 14436:12 1443:12 relating 14412:14 repositioning 14468:20 returned 14536:23 round 14483:8 14480:15 14487:18 14491:21 14517:3 repositioning 14468:20 returned 14536:23 round 14483:8 14480:15 14487:18 relation 14403:25 represent 14498:19 reverse 14520:2 rounds 14388:22 14496:13 14499:16 14441:11 14449:22 representative 14471:23 14522:15 14456:8,11,14,17,23 14508:25 14509:15 14485:12 14492:13 reproduces 14473:4 14522:18,24 14458:25 says 14396:11 14398:6 14496:20 14513:25 14452:2 14456:10 14526:21 14529:7,8,9 ruling 14501:3 rulings 14412:4 14411:4,5 14414:11 14516:11 14523:7 14458:3 14527:2 14530:24 14535:23 1448:15 14472:16 14425:20 14426:7			· ·		
relating 14412:14 repositioning 14468:20 returned 14536:23 round 14483:8 14480:15 14487:18 14491:21 14517:3 14468:23 returning 14432:21 round 14483:8 14480:15 14487:18 relation 14403:25 represent 14498:19 reverse 14520:2 rounds 14388:22 14496:13 14499:16 14441:11 14449:22 representative 14471:23 14522:15 14457:5,7,21 14508:25 14509:15 14485:12 14492:13 reproduces 14473:4 14522:18,24 14458:25 says 14396:11 14398:6 14496:20 14513:25 14452:2 14456:10 14526:21 14529:7,8,9 ruling 14501:3 14411:4,5 14413:1,1 14516:11 14523:7 14458:3 14527:2 14530:24 14535:23 14488:15 14472:16 14425:20 14426:7					
14491:21 14517:3 14468:23 returning 14432:21 14485:11 14492:13 14495:18 relation 14403:25 represent 14498:19 reverse 14520:2 rounds 14388:22 14496:13 14499:16 14408:6 14423:11 representative 14441:17 14471:23 14522:15 14456:8,11,14,17,23 14508:25 14509:15 14459:5 14475:10 reproduces 14473:4 14522:18,24 14458:25 says 14396:11 14398:6 14485:12 14492:13 request 14449:2,4,5 14522:18,24 14520:13 ruling 14501:3 14411:4,5 14413:4,16 14516:11 14523:7 14457:14,16,21 14529:11 14530:5,7 run 14404:18 14448:14 14415:8,16 14425:14 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 1448:15 14472:16 14425:20 14426:7				_	
relation 14403:25 represent 14498:19 reverse 14520:2 rounds 14388:22 14496:13 14499:16 14408:6 14423:11 representative 14441:17 14471:23 14522:15 14456:8,11,14,17,23 14508:25 14509:15 14459:5 14475:10 reproduces 14473:4 14522:18,24 14458:25 says 14396:11 14398:6 14485:12 14492:13 request 14449:2,4,5 14522:18,24 ruling 14501:3 14411:4,5 14413:4,16 14516:11 14523:7 14457:14,16,21 14529:11 14530:5,7 run 14404:18 14448:14 14415:8,16 14425:14 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 1448:15 14472:16 14425:20 14426:7	_				
14408:6 14423:11 representative revised 14421:4 14456:8,11,14,17,23 14508:25 14509:15 14441:11 14449:22 14441:17 14471:23 14522:15 14457:5,7,21 14541:18 14485:12 14492:13 request 14449:2,4,5 14522:18,24 14522:18,24 14522:18,24 14496:20 14513:25 14452:2 14456:10 14526:21 14529:7,8,9 ruling 14501:3 14411:4,5 14413:4,16 14516:11 14523:7 14457:14,16,21 14529:11 14530:5,7 run 14404:18 14448:14 14415:8,16 14425:14 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 14448:15 14472:16 14425:20 14426:7			_		
14441:11 14449:22 14459:5 14475:10 14441:17 reproduces 14473:4 request 14449:2,4,5 14471:23 14522:15 14458:25 ruling 14501:3 rulings 1451:18 14451:18 says 14396:11 14398:6 ruling 14501:3 rulings 1451:4 14485:12 14492:13 14496:20 14513:25 14452:2 14456:10 14516:11 14523:7 14516:11 14523:7 14524:3 rulings 14412:4 rulings 14412:4 rulings 14418:14 14413:17 14414:11 rulings 14404:18 14448:14 rulings 14448:15 14472:16					
14459:5 14475:10 reproduces 14473:4 14522:18,24 14458:25 says 14396:11 14398:6 14485:12 14492:13 request 14449:2,4,5 14523:17 14524:3 ruling 14501:3 14411:4,5 14413:4,16 14516:11 14523:7 14457:14,16,21 14529:11 14530:5,7 run 14404:18 14448:14 14415:8,16 14425:14 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 1448:15 14472:16 14425:20 14426:7	/ 30 1 1/35				
14485:12 14492:13 request 14449:2,4,5 14523:17 14524:3 ruling 14501:3 14411:4,5 14413:4,16 14496:20 14513:25 14452:2 14456:10 14526:21 14529:7,8,9 rulings 14412:4 14413:17 14414:11 14516:11 14523:7 14457:14,16,21 14529:11 14530:5,7 run 14404:18 14448:14 14415:8,16 14425:14 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 14448:15 14472:16 14425:20 14426:7	737				
14496:20 14513:25 14452:2 14456:10 14526:21 14529:7,8,9 rulings 14412:4 14413:17 14414:11 14516:11 14523:7 14457:14,16,21 14529:11 14530:5,7 run 14404:18 14448:14 14415:8,16 14425:14 14532:16 14539:17 14458:3 14527:2 14530:24 14535:23 14448:15 14472:16 14425:20 14426:7	In I Desire	20 10 10 10 10 10 10 10 10 10 10 10 10 10	·		
14516:11 14523:7					
		14457:14,16,21			
ARCHIVE FOR JUSTICE			14530:24 14535:23	14448:15 14472:16	14425:20 14426:7
	ARCHIVE FO	R JUSTICE			

14445:16 14446:12	7 22 23:7 2 2 3 3 2:7 2 14 4 37:6 22
14448:20 14449:7,23	7 22 23:7 2 2 3 3 2:7 2 14 4 37:6 22
14469:24 14477:19	23:7 2 2 3 3 22:7 2 14 4 37:6 22
14469:24 14477:19	2 2 3 3 22:7 2 14 37:6 22
14494:13 14495:9	2 2 3 3 22:7 2 14 37:6 22
14500:22 14508:10	2 3 3 22:7 2 14 37:6 22
14508:22 14536:14 scein 14459:13 14460:34,6 14447:23 14460:34,6 14477:23 14460:34,6 14477:23 14460:34,6 14477:23 14460:32,21,23,25 14415:18 14416:6 14480:15 14452:6 seck 14392:9 14468:11 14469:20 14470:15,10 14439:15 14432:2 14437:23,24 14488:19 14468:16 144470:16,18 14526:1 14468:10 14448:10 14448:10 14448:10 14448:10 14458:10 14448:10 14458:10 14450:22 14450:22 14450:22 14450:22 14450:15 14468:10	2:7 2 0 14 37:6 22
scene 14393:13 seeing 14459:13 14464:19 14453:20 seeing 14459:13 14460:3,4,6 14477:23 14466:20,21,23,25 14398:15 14459:6 14398:15 14459:6 14398:15 14459:6 14398:15 14459:6 14398:15 14459:6 14398:15 14459:6 14398:15 14459:6 14398:15 14459:6 14398:15 14459:6 14398:15 14459:6 14457:7,18 14464:9 14458:10 1452:8 14458:10 1452:8 14458:10 1459:2 14458:10 1459:2 14458:10 1459:2 14468:11 1458:10 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14468:11 1458:1 14488:12 14490:19 14453:4 14453:4 1459:23 14448:19 14488:19 14498:11 14508:41 1458:19 14498:11 14508:41 1458:19 14499:12 14499:13 1453:13 14466:19 14499:13 14490:15 14466:19 14466:19 14499:14 14499:14 14499:13 14499:14 14499:14 14499:13 14499:14 14499:14 14499:19	2:7 2 0 14 37:6 22
14404:19 14453:20 14460:3,4,6 14477:23 14466:15 14466:11 14398:15 14405:15 14415:18 14416:6 14482:21 1453:21 14467:7,16 14468:20 14437:7,18 14446:9 14458:25 1459:21 14467:7,16 14468:12 14482:21 14437:7,18 14446:9 14482:1 14492:15 14482:1 14437:7,18 14446:9 14482:1 14492:15 14482:1 14437:7,18 14446:9 14488:25 14483:16 14483:16 14448:16 14448:18 14446:10 14486:14 1452:18 14466:19 14480:13 14486:14 1459:20 14488:10 14458:16 14485:14 14599:25 14510:5,6,9 14598:10 14418:1 14468:10 14468:10 14486:10	2:7 2 0 14 37:6 22
Scott's 14436:23	2:7 2 0 14 37:6 22
14471:17 14499:9	2:7 2 0 14 37:6 22
14542:6 seek 14539:9 14468:11 14469:20 14488:25 shoppy 14500:17 screen 14425:13 seeh 14392:9 14412:24 14432:2 14437:23,24 14448:19 14468:16 14440:11,15 14466:19 14480:13 search 14444:16,21 14466:19 14480:19 14455:1,5 14446:12 14489:11 14509:25 14510:5,6,9 sech 14388:24 14509:25 14510:5,6,9 sech 14489:18 14490:19 14468:10 14468:10 14488:10 14468:10 14489:11 14509:25 14510:5,6,9 serves 14469:20 14489:19 14468:10 segments 14421:8 service 14459:10 14489:11 14509:25 14510:5,6,9 serves 14490:12 14489:11 14509:25 14510:5,6,9 serves 14490:12 14498:11 14509:25 14510:5,6,9 serves 14490:12 14498:10 14498:11 14509:25 14510:5,6,9 serves 14490:12 14490:14 segments 14421:8 service 14459:20 14498:10 14490:19 14418:10 14490:19 14490:19 14490:19 14490:19 14410:40:20 14490:19 14410:40:19 14410:40:19 14410:40:19 14410:40:20 14410:20 14410:40:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40 14400:40:40	2:7 2 0 14 37:6 22
scrap 14408:2 seeks 14390:17 14473:1,9 14500:15 shows 14408:23 sloughed 14537:17 screen 14425:13 14430:5,10 14439:15 14432:2 14437:23,244 14452:1 1443:16 14468:16 1442:6 14443:16 14442:6 14443:16 14450:1,10 1443:15 sequentially 14431:8 shut 14528:17 small 14386:4 1439:2 soft 14468:19 soft 14469:13 sterious 14470:15 side 1445:45,5 soft 14469:13 soft 14469:13 soft 14469:13 soft 14469:13 soft 14469:13 sterious 14470:11 soft 14469:13 soft 14469:13 sterious 14470:11 sterious 14470:11 see 1	2 0 14 37:6 22
screen 14425:13 seen 14392:9 14412:24 sequence 14438:16 14468:14 14529:23 small 14386:4 14392 soft 14468:10 small 14386:4 14392 small 14386:4 14392 small 14386:4 14392 small 14386:4 14392 shut 14528:17 side 14454:4,5 soft 14468:19 soft 1446	2 0 14 37:6 22
14430:5,10 14439:15	2 0 14 37:6 22
14448:19 14468:16 14470:16,18 14526:1 14464:11,15 14464:11,15 14464:11,15 14464:11,15 14464:11,15 14464:11,15 14464:16,21 14486:12 14490:19 14489:11 14508:16,22 14509:25 14510:11 14508:22 14509:25 14510:11 14526:22 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14468:10 14489:11 14404:25 14489:18 14490:13 14490:13 14490:13 14490:13 14490:13 14490:13 14490:13 14490:13 14490:13 14490:21 14404:20 14490:18 14599:2 14406:20,22 14410:5 14418:20 14418:20 14418:20 14418:20 14418:21 14490:14,18 14491:6 14418:12 14418:2 14418:2 14490:14,18 14491:6 14418:12,19 14418:1 14418:2 14450:13 14450:13 14450:13 14450:13 14450:13 14406:19 14418:10 1) 14 37:6 22
14470:16,18 14526:1 14464:11,15 14466:19 14480:13 14466:19 14480:13 14486:2 14490:19 14445:1,5 14446:12 14498:11 14508:4,11 14508:16,22 14534:4 14509:25 14510:5,6,9 14539:14 14509:25 14510:5,6,9 14510:11 14526:22 14486:10 14463:21 14468:10 14468:10 14468:10 14489:18 14490:13 14498:11 14508:14 14509:25 14510:5,6,9 14489:18 14490:25 14489:18 14490:13 14498:19 14421:8 14498:19 14421:8 14496:2,14 14509:18 14490:13 14498:19 14404:20 14489:18 14490:13 14490:18 14519:2 14406:20,22 14410:5 14410:20 14410:8,16,24 14410:20 14410:19 14410:20 14	14 37:6 22
scroll 14448:18 14466:19 14480:13 series 14465:6 sides 14529:20 solve 14391:24 search 14444:16,21 14486:2 14490:19 14489:15 14532:19 sides 14529:20 solve 14391:24 14445:1,5 14446:12 14498:11 14508:4,11 14508:16,22 serious 14417:11 seign 14433:23 14469:13 14418:19 14421:1 14534:4 14509:25 14510:5,6,9 seriousness 14494:11 seriousness 14494:11 14496:2,14 14496:2,14 14496:2,14 14450:15 1439:2 14463:21 14468:10 segments 14421:8 service 14450:20 14498:1 14499:5,11 1450:3 14498:1 14499:5,11 sorry 14386:20,22 14489:18 14490:13 14490:18 14519:2 14406:20,22 14440:19 14410:8,16,24 14410:8,16,24 14410:8,16,24 14410:8,16,24 14411:12,19 14412:1 session 14412:2 14492:22,24 14442:1 1446:10 14492:22,24 14447:1 1446:7 14459:10,15 14468:7 14499:14,18 1449:2 14491:1 1440:2 14499:12,16,22 14499:10,15 14459:10,15 14459:10,15 14466:10,15 14479:1 14406:7 14466:10,15 14479:1 14406:7 14466:10,15 14479:1 14406:7 14479:1 14406:7 14479:1 14	14 37:6 22
search 14444:16,21 14486:2 14490:19 14489:15 14532:19 sideways 14527:9 somebody 14390:20 14445:1,5 14446:12 14498:11 14508:4,11 14533:13 serious 14417:11 14470:6 14490:25 14418:19 14421:15,21 1443 14534:4 14509:25 14510:5,6,9 serious 14417:11 serious 14494:11 14496:2,14 1450:11 14532:25 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:5 14496:2,14 1450:11 1450:1 14496:2,14 1450:11 1450:1 14496:2,14 1450:11 1450:1 14496:2,14 1450:11 1450:1 14496:2,14 1450:11 1450:1 14496:2,14 1450:11 1450:1 14496:1,14 1450:11 1450:1 14496:1,14 14496:1,14 14496:1,14 14496:1,14 1449	14 37:6 22
14445:1,5 14446:12 14498:11 14508:4,11 14538:13 serious 14417:11 14508:16,22 14509:25 14510:5,6,9 14510:11 14526:22 sees 14486:16 service 14450:20 14463:21 14468:10 14468:12 14470:25 14390:81 14490:13 14490:18 14519:2 seconds 14397:23 14406:20,22 14410:5 14406:20,22 14410:5 14400:14,18 14491:6 14418:19 14418:11 seconds 14397:23 14406:20,22 14410:5 14400:14,18 14491:6 14418:19 14417:11 14508:16,22 14490:25 14496:2,14 14496:2,14 14490:2,14 14490:18 1450:21 14490:18 14519:2 14404:24 14406:19 seconds 14397:23 14406:20,22 14410:5 14418:19	14 37:6 22
searched 14481:10 14508:16,22 serious 14417:11 14470:6 14490:25 1442:15,21 1443 14534:4 14509:25 14510:5,6,9 seriousness 14494:11 14491:6 14494:25 14437:10 14439:22 second 14388:24 14510:11 14526:22 seriousness 14494:11 seriousness 14494:11 14496:2,14 14504:11 14504:25 14450:11 14507:5 14396:10 14418:11 14425:18 14461:7 sees 14486:16 serves 14393:14 signature 14497:23 14511:11 sorry 14386:20,22 14468:12 14470:25 14389:17 14390:8,10 14498:1 14499:5,11 14502:3 14390:8 14394:11 sorry 14386:20,22 14390:8 14394:11 sorry 14386:20,22 14404:23 14413:1 service 14450:20 signatures 14503:14,16 14404:23 14433:1 14404:23 14413:1 sersion 14412:22 14492:22,24 14413:15 14433:1 14404:23 14443:1 session 14412:22 14492:22,24 14442:13 14445:2 14445:13 14465:2 14449:22 14496:0,15 14453:6 14455:2 14455:21 14466:79 14466:79 14466:1 14476:1 14476:7 14467:24 14467:24 14467:24 14467:24 14467:24 14476:7 14476:7 14476:7	22
second 14388:24 14510:11 14526:22 servants 14447:12 14496:2,14 14504:11 14507:5 14396:10 14418:11 sees 14486:16 serves 14393:14 signature 14497:23 14511:11 14463:21 14468:10 Semenya 14387:14 14458:16 14493:16 14498:1 14499:5,11 sorry 14386:20,22 14489:18 14490:13 14390:21 14404:20 14494:2 signatures 14503:14,16 14404:23 14413:15 14490:18 14519:2 14406:20,22 14410:5 Services 14413:9,10 signed 14385:4 14413:15 14433:15 14421:10 14410:8,16,24 1441:22 14496:10,15 14457:2 14467:2 14490:14,18 14491:6 1441:12,19 14413:4 sesions 14432:21 significant 14467:24 14467:9,11 14468:7 14490:17,18 14417:12,13,20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:22 14509:17,18 14427:8 14428:6 14512:1 14596:2 14530:8 14533:17 14526:19 14529:12 14494:29,11,12,16 14462:17,24 14467:9 14438:3 14459:19 significantly 1450:6,13,14 sort 14387:7 14388:	
14396:10 14418:11	5
14425:18 14461:7 segments 14421:8 service 14450:20 14498:1 14499:5,11 sorry 14386:20,22 14463:21 14468:10 Semenya 14387:14 14458:16 14493:16 14502:3 14390:8 14394:11 14489:18 14490:13 14390:21 14404:20 Services 14413:9,10 signatures 14503:14,16 14404:23 14413:15 14490:18 14519:2 14404:24 14406:19 session 14412:22 14492:22,24 14442:13 14447:2 14421:10 14410:8,16,24 14416:20 14414:22 144537:11 14457:2 14465:21 14490:14,18 14491:6 14412:19 14413:4 session 14432:21 significant 14467:24 14467:9,11 14468: 14491:23 14492:22 14414:1,2 14416:20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:22 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:22 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 significantly 14522:14 sort 14387:7 14388:2	
14463:21 14468:10 Semenya 14387:14 14458:16 14493:16 14502:3 14390:8 14394:11 14468:12 14470:25 14389:17 14390:8,10 14494:2 signatures 14503:14,16 14404:23 14413:15 14489:18 14490:13 14390:21 14404:20 Services 14413:9,10 signed 14385:4 14413:15 14433:15 14490:18 14519:2 14406:20,22 14410:5 14413:2,16,22 14492:22,24 144453:6 14455:21 14421:10 14410:8,16,24 14412:1 14414:22 14453:11 14457:2 14465:7 secrecy 14489:19 14411:12,19 14413:4 sessions 14432:21 significant 14467:24 14467:9,11 14468:7 1449:23 14492:22 14414:1,2 14416:20 14503:11 14514:11 14477:13 14479:20 14519:18 14520:19 14509:17,18 14476:13,17,19 14454:13,17,19 14454:25 14542:3,7 14508:14 14508:14 14494:29,11,12,16 14462:17,24 14467:9 14438:3 14459:19 significantly 14522:14 14528:14 14530:19	
14468:12 14470:25 14389:17 14390:8,10 14494:2 signatures 14503:14,16 14404:23 14413:15 14489:18 14490:13 14390:21 14404:20 Services 14413:9,10 signed 14385:4 14413:15 14433:15 14490:18 14519:2 14406:20,22 14410:5 14413:2,16,22 14496:10,15 14453:6 14455:21 14421:10 14410:8,16,24 14414:22 14437:11 14457:2 14465:7 secrecy 14489:19 14411:12,19 14412:1 sessions 14432:21 significant 14467:24 14467:9,11 14468:7 14490:14,18 14491:6 14412:19 14413:4 set 14404:12 14465:1 14472:1 14476:7 14470:24 14488:7 14493:16,20,21 14417:12,13,20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:22 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:22 section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 significantly 14522:14 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 significantly 14522:14 sort 14387:7 14388:2	
14489:18 14490:13 14390:21 14404:20 Services 14413:9,10 signed 14385:4 14413:15 14433:15 1443:15 14433:15 seconds 14397:23 14406:20,22 14410:5 14413:2,16,22 14496:10,15 14453:6 14455:21 14421:10 14410:8,16,24 14414:22 14537:11 14457:2 14465:7 secrecy 14489:19 14411:12,19 14412:1 sessions 14432:21 significant 14467:24 14467:9,11 14468: 14490:14,18 14491:6 14412:19 14413:4 set 14404:12 14465:1 14472:1 14476:7 14470:24 14488:7 14493:16,20,21 14417:12,13,20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:2: 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:2: section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:2	
14490:18 14519:2 14404:24 14406:19 session 14412:22 14492:22,24 14442:13 14447:2 seconds 14397:23 14406:20,22 14410:5 14413:2,16,22 14496:10,15 14453:6 14455:21 14421:10 14410:8,16,24 14414:22 14537:11 14457:2 14465:7 secrecy 14489:19 14411:12,19 14412:1 sessions 14432:21 significant 14467:24 14467:9,11 14468: 14490:14,18 14491:6 14412:19 14413:4 set 14404:12 14465:1 14472:1 14476:7 14470:24 14488:7 14493:16,20,21 14417:12,13,20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:2: 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:2: section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:2	
seconds 14397:23 14406:20,22 14410:5 14413:2,16,22 14496:10,15 14453:6 14455:21 14421:10 14410:8,16,24 14414:22 14537:11 14457:2 14465:7 secrecy 14489:19 14411:12,19 14412:1 sessions 14432:21 significant 14467:24 14467:9,11 14468: 14491:23 14492:22 14414:1,2 14416:20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:2: 14493:16,20,21 14417:12,13,20 14524:24 14537:25 14519:4 14522:9 14519:18 14520:1: 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:2: section 14476:9,13 14462:17,24 14467:9 14438:3 14459:19 significantly 14522:14 sort 14528:14 14530:19	
14421:10 14410:8,16,24 14414:22 14537:11 14457:2 14465:7 secrecy 14489:19 14411:12,19 14412:1 sessions 14432:21 significant 14467:24 14467:9,11 14468:7 14490:14,18 14491:6 14412:19 14413:4 set 14404:12 14465:1 14472:1 14476:7 14470:24 14488:7 14493:16,20,21 14417:12,13,20 14524:24 14537:25 14519:4 14522:9 14519:18 14520:1: 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:2: section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:2	
secrecy 14489:19 14411:12,19 14412:1 sessions 14432:21 significant 14467:24 14467:9,11 14468: 14490:14,18 14491:6 14412:19 14413:4 set 14404:12 14465:1 14472:1 14476:7 14470:24 14488:7 14491:23 14492:22 14414:1,2 14416:20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:22 14493:16,20,21 14417:12,13,20 14524:24 14537:25 14519:4 14522:9 14519:18 14520:12 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14526:19 14527:22 section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:2	
14490:14,18 14491:6 14412:19 14413:4 set 14404:12 14465:1 14472:1 14476:7 14470:24 14488:7 14491:23 14492:22 14414:1,2 14416:20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:2: 14493:16,20,21 14417:12,13,20 14524:24 14537:25 14519:4 14522:9 14519:18 14520:1: 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:2: section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:2	2 ∙ Q
14491:23 14492:22 14414:1,2 14416:20 14503:11 14514:11 14477:13 14479:20 14512:20 14517:2: 14493:16,20,21 14417:12,13,20 14524:24 14537:25 14519:4 14522:9 14519:18 14520:1: 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:2: section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:2	
14493:16,20,21 14417:12,13,20 14524:24 14537:25 14519:4 14522:9 14519:18 14520:12 14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:22 section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:2	
14509:17,18 14427:8 14428:6 14541:25 14542:3,7 14530:8 14533:17 14526:19 14527:22 section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:2	
section 14476:9,13 14454:13,17,19 setting 14396:2 significantly 14522:14 14528:14 14530:19 14494:2,9,11,12,16 14462:17,24 14467:9 14438:3 14459:19 signing 14496:6,13,14 sort 14387:7 14388:3	22
	9
	:22
14494:17,21 14495:2 14467:10,11 14468:1 settled 14461:5 similar 14490:4 14389:6,25 14391:	
14523:23 14468:5 14482:23,24 Sexeweleya 14534:13 14491:13 14503:12 14411:11 14497:19	
Security 14425:20 14483:10 14484:4,14 14535:3 similarly 14509:16 14508:16 14509:25	
14428:10 14484:25 14493:8,13 shed 14458:23 Simon 14447:13 14510:5 14534:17	,
see 14387:14,25	
14390:24 14392:19	
14498.24 14499.15 Shift 14404.23,23 Shifty 14390.10 14494.9 1 4406:20 14408:11 14499:21,25 14465:3 14466:3 14400:8 14407:13 sound 14440:4	
14410:23 14413:5 14500:13,14,19,21 14538:6 14493:4 14494:1,15 source 14398:17,19	
14418:7 14428:2,22	
14431:5 14432:23	
14433:19 14435:15	
14436:22,25 Semenya's 14411:23 short 14423:16 14423:14 14429:5 south-west 14523:22	2
14438:24 14439:17 send 14449:1,2 shortage 14457:12 14533:8 14523:23	
14440:9 14442:16 senior 14391:9 shortened 14421:3 sitting 14408:1 span 14405:24	
14443:12,23 14446:6 14397:15 14402:23 shorter 14514:18 14412:21 14429:12 spare 14452:6	
14446:6 14450:17	
14459:21 14470:19	
14471:6,9,12,19,19	
14471:21,22 sense 14443:13,13 show 14384:20 14385:3 14479:11 14481:18 14491:25 14511:23	13
14472:22,25 14474:8	
14476:3,6 14461:17 Sensible 14416:3 14407:13 14421:8 14487:20 14488:2,3 Speaking 14413:7 14483:20 14488:8 14515:1 14455:18 14461:13 14503:23 14536:8 14434:8 14436:21,	21
14489:5 14492:12 sensitive 14491:12,16 14461:25 14462:1,5 14537:8 14539:19,23 14437:6,11 14438:	
14493:10 14494:21	
14498:6,10 14503:2	
14505:25 14507:15	
ARCHIVE FOR JUSTICE	

				Page 1
speaks 14415:16,17	14513:22 14525:18	14529:20 14539:9	14477:16 14478:11	tables 14407:12
14526:12 14528:21	stages 14397:14	strange 14386:23,24	14478:13 14529:9	tactical 14408:21
14529:1 14530:22,25	14405:9,9	14479:23	suggests 14410:1	14442:8,10 14443:9
14536:10	staging 14445:17	strategies 14429:9	14447:6 14459:8	14443:19,21
special 14460:7,10,12	14472:14,19	14492:8	14478:10 14487:9	14445:10 14455:18
14460:24,25	standard 14438:17	strategising 14501:18	14522:25 14532:17	14459:17 14477:24
14466:12,17 14467:6	14490:5,6 14491:10	streamline 14404:9	suitable 14440:14	14479:24 14480:11
14469:5,7,13 14479:5	standby 14448:25	streamlined 14420:10	14480:15	14487:21,22 14492:7
14481:14	14449:4 14450:2	street 14431:12	sum 14481:23	14515:6,6 14516:7
Specialised 14493:3	14472:13,18	strike 14450:23	summary 14396:15	14518:14 14519:6,10
specific 14402:10	standing 14499:11	14451:15 14538:2	14404:4 14514:19	14519:12,13 14536:7
14407:10,17	start 14405:22	strikers 14385:2,19,20	14540:10	14537:4,6,10,16
14430:10 14432:23 14433:19 14448:16	14429:11,16 14432:5 14436:24 14438:18	14386:2,4,8,13,16 14409:20 14430:9	summation 14541:15 sundown 14444:8	14538:24 14539:14 14540:5,22,24
14448:16 14501:9	14438:21 14448:5,17	14482:16 14483:11	supplying 14494:14	tactics 14492:1,4,10
14526:17 14530:16	14465:8 14471:10,18	14488:20 14515:12	support 14514:20	take 14387:10 14389:8
14535:16 14539:1	14496:25 14516:25	14531:8 14536:17	14520:18	14389:13,23
specifically 14388:25	14521:4 14522:16	14538:8,18,22,25	supported 14472:11	14390:19 14396:17
14390:3 14397:16	14529:18 14539:19	14539:4,6,8,15,24	14476:12	14402:4,11 14404:2
14402:8 14405:11	started 14388:20	strikes 14416:13	supporting 14516:22	14407:16 14411:8
14419:22 14492:9	14432:6 14438:17	14444:19 14519:7	suppose 14526:5	14421:7,13,18
14531:10	14461:3 14501:18	14536:4 14540:25	supposed 14478:14	14423:3 14430:12
specifics 14430:10	14533:21	striking 14533:17	14479:12	14431:11,22
14435:22 14438:22	starting 14403:10	14536:7 14538:11	sure 14390:24	14432:19,24
speculate 14458:21	14441:12	strong 14499:13	14392:10 14396:4	14433:19 14437:24
14485:23 14503:10	starts 14385:16	strongly 14412:1	14397:17,20	14441:7 14442:12
speculation 14419:20 14503:21 14505:24	14471:15 14500:5 state 14404:20	14447:6 14459:14 struck 14443:23	14400:25 14401:2 14404:7 14405:5	14444:6,7,8 14452:20 14453:5 14457:17
speculative 14493:6	14451:21 14514:1,12	14479:22 14532:13	14412:17 14413:11	14470:10 14472:8
speed 14512:3	14515:2 14534:3	structurally 14392:24	14415:12 14419:18	14480:16,17,21
spell 14385:8	stated 14429:2,4	struggle 14494:21	14419:21 14420:22	14483:13 14484:8
spelling 14471:6	14444:3 14492:23	struggled 14392:4	14420:24 14421:3	14492:14 14495:3
spent 14513:23	14513:6	14393:8 14425:3	14423:2,21 14424:8	14502:11 14506:10
split 14442:20,21	statement 14385:4,9,15	stuck 14508:5,16	14427:1,15 14434:7	14507:1,23 14510:4
14470:18 14473:13	14386:5,18 14395:7	14510:6	14441:14 14442:20	14513:17 14514:16
spoke 14420:21,23	14396:8 14401:17,23	study 14533:5	14443:5,14 14450:6	14514:22,24
14465:14 14483:10	14401:25 14434:9	stuff 14439:21	14454:5,22,25	14516:12,14
14483:12 14512:11	14494:16 14501:2	styled 14489:16	14456:21 14475:12	14519:10,12
spoken 14426:13 14437:12 14438:10	14531:5 14533:20,22 14534:9 14536:13,21	subject 14390:25 14495:8	14476:23 14478:3,25 14482:4,8 14486:4	14523:10 14525:19 14531:1 14533:7,11
sporadically 14402:22	14534.9 14530.15,21	submission 14417:2,11	14487:25 14498:7	14531.1 14535.7,11
spread 14440:4	statements 14384:2	14427:19	14501:17 14502:15	14542:11
14441:13,25	14433:9 14434:6,15	submissions 14540:14	14506:16 14507:12	taken 14383:24
square 14506:16	14438:3 14515:18	14540:18	14508:6 14510:22	14384:8 14385:2
Squirrel 14472:12	14532:19 14533:14	submit 14499:12	14511:13 14512:19	14386:12 14388:4,18
stability 14396:14	14534:10,15 14535:2	14500:17	14513:5 14532:3	14389:1 14390:11
14500:7	states 14428:23	submitted 14526:24	14535:6	14397:8 14405:2
stage 14387:3,22,24	14533:24	subsequent 14439:5	surely 14419:3	14407:5 14408:7
14388:1,3,17,20	station 14449:10,11,13	14533:19	14508:17	14409:21 14410:9
14391:8,11,22	14450:7,22,25,25	subsequently 14521:3	surname 14448:4	14411:11,17 14415:4
14402:13 14404:17	14451:14,17	14537:17	surprise 14430:2	14416:10,15 14417:4
14405:8 14410:18 14412:1,5 14417:17	stationed 14450:22 14451:14	substantive 14530:10 subtracted 14408:7	surrender 14444:20,24 surrendered 14483:4	14419:4 14421:4 14424:3,15,22
14417:24 14420:14	stations 14440:4	subtracting 14407:4	surround 14533:25	14425:19 14427:6
14421:13 14425:16	14441:14,25	subtraction 14422:25	suspect 14455:14	14428:16 14447:11
14430:6 14432:8	stay 14416:21 14533:3	subvert 14415:1	suspects 14453:9	14452:8 14459:9,15
14434:20,21	stayed 14385:17	succeeded 14432:15	switch 14515:8	14471:25 14478:6,8
14438:22,23	14449:18 14468:21	sufficiently 14533:7	system 14491:17	14478:10 14479:24
14440:14 14444:7,16	step 14518:15	suffix 14394:19	14539:22	14481:10 14483:25
14445:24 14451:25	steps 14455:17	suggest 14444:12	S-E-N-G 14448:3	14486:15 14517:7
14458:21 14473:13	STF 14538:16 14539:2	14459:14 14514:14	s.u.o 14441:6 14480:25	14518:17 14520:3
14475:25 14477:11	stone 14542:5	14516:22 14521:10	14516:19	takes 14392:17,22
14479:17 14480:15	stopping 14436:25	14536:3 14540:1		14410:20 14477:24
14483:2,3 14501:8	14465:24 14471:20	suggested 14416:1		talk 14432:25 14433:23
14505:5 14507:6 14512:1,2 14513:21	story 14500:8 straight 14471:14	suggesting 14428:8 suggestion 14418:20,21	T 14447:14 table 14484:2 14518:22	14438:9 14522:14,15 talking 14393:15,17
14312.1,2 14313.21	Straight 144/1.14	5455C540H 17710.20,21	MUIC 17707.2 14310.22	wining 17373.13,17

				Page 1
14520:16 14522:6	14422:18 14423:16	till 14419:15 14518:7	14481:23	14490:16 14494:12
14529:25	14441:1 14442:16,17	time 14388:2,15	tragedy 14460:14	14501:16 14519:4
talks 14522:24	14446:6,13 14451:7	14391:3,12,18	14520:24 14532:21	14520:21 14523:3,10
14530:24	14475:23 14477:13	14392:10,22	14533:15	14523:13 14524:16
task 14434:11 14454:5	14477:22 14478:11	14394:21 14403:18	trail 14408:6 14423:10	14529:1
14533:25	14485:8 14519:13,19	14403:20,20	trailers 14472:15	type 14416:24
tasked 14454:24	14536:13	14404:18 14405:21	14520:17 14522:7	14439:24 14440:7
tasking 14454:25	they'd 14479:20	14405:23 14406:15	14526:13 14528:25	14443:19 14454:25
tea 14393:4 14432:3	14534:1	14406:15 14412:10	14531:7	14493:5,7 14502:13
14514:16,21,22,24	they'll 14525:21	14412:20 14414:7	trained 14494:25	typed 14425:6
14516:13,15	they're 14395:6	14415:24 14416:17	training 14491:16	14486:10,12,12
team 14510:18 14511:1	14424:7,8 14438:15	14420:6,18,20	14492:1,4	typical 14492:25
14511:9,16,23	14461:13 14480:3	14424:2,11 14430:9	transcribed 14486:14	typo 14471:4 14500:17
14512:7,11,22,25	14506:18 14521:21	14432:2,2,3 14433:11	transcript 14486:12	T-H-A-G-E 14448:5
14513:17,18	they've 14523:18	14435:22 14436:18	14517:18,20	T-L 14447:16
14520:18 14534:15	thing 14419:4,7	14440:25 14442:9	transferred 14390:4	
14538:16	14455:12 14493:5	14450:6 14452:8	transport 14449:17	<u> </u>
teams 14519:24	14508:16 14510:1,5	14460:5 14462:2,6,15	14451:22	ultimately 14436:5
14526:15	things 14398:10	14462:22 14463:19	travel 14441:4	14476:8 14516:5
technical 14395:5	14402:20 14404:17	14475:17 14478:21	tricky 14507:17	14529:13 14541:1
14398:10,13	14421:15 14437:2	14480:13 14482:9,16	tried 14502:9	ultimatum 14404:21,25
14425:12,21	14440:7 14444:24	14486:5 14488:21	triggered 14477:14	14415:17
14428:10 14471:3 14489:20	14471:22 14494:18	14500:1 14503:2 14506:20 14509:5,15	troops 14445:19 TRT 14385:6 14386:4	unauthorised 14493:14 14493:25
telephone 14442:22	14513:4,6,11 thinking 14421:10	,	14433:2 14434:3	uncoiled 14483:11
Television 14401:16	third 14450:16	14513:23 14516:4 14535:10 14537:23	14433:2 14434:3	unconed 14483:11 understand 14383:4
tell 14391:3 14398:8	14519:25	14537:23 14538:4,14	14454:21 14472:11	14397:11 14410:19
14412:20 14413:4	thought 14411:21	timeless 14443:13	14476:12 14520:18	14411:23 14412:10
14418:12 14419:4	14418:2 14429:9	times 14403:10	14539:2	14414:13 14418:12
14436:6 14454:14	14432:15 14469:2	14429:5,10 14440:24	trucks 14439:20	14418:17 14423:5
14467:21 14510:10	14485:25 14496:4	14449:23 14502:12	true 14514:1,12	14425:15 14433:4
14527:8 14541:10	14506:9 14508:24	14504:25 14506:9	try 14391:24 14403:3	14436:7 14441:20
telling 14405:18	14509:9 14510:16	title 14399:9	14430:4 14453:20	14442:7 14462:25
14418:16 14432:18	14513:10 14517:9,11	Tladinyane 14447:14	14510:18 14516:15	14464:23 14466:7
tells 14390:22 14417:15	14517:24 14518:2,16	14449:5,6,7,22	trying 14390:23	14484:4,11,20
14500:8	14518:21 14532:18	14450:1,24 14451:17	14395:16 14403:11	14492:13 14494:13
ten 14533:8,11	14532:21 14533:15	14451:20	14404:9 14418:5	14495:1 14505:16
tense 14500:6	14534:16 14535:19	today 14391:20	14420:5,19 14421:7	14506:3,12 14514:9
tension 14483:1	thoughts 14541:9	14392:2 14393:3	14429:12 14477:2	14525:19 14540:11
term 14493:16,18	thousands 14515:12	14396:8 14401:24	14495:15 14510:10	14542:10
terminology 14513:6	threat 14408:20	14404:3 14410:3	TT4 14459:12,13	understanding
terms 14429:23	14415:3 14442:9	14414:24 14416:9,13	14469:22,24	14395:17 14443:17
14511:4 14535:17	14477:15 14478:2,13	14416:14,23 14417:2	14470:10,10,11,24	14444:6 14509:14
terrain 14538:7,10,14 14538:15	14479:22 14480:9	14417:9,10,16,24	14471:2,5,6,8 14472:2,2,3 14476:8	understood 14427:12 14441:14 14443:11
terrorem 14495:6,13	14481:12,24 threats 14480:2	14427:6 14431:11 14432:25 14433:22	14476:13,16	14441:14 14443:11
testified 14383:9	14481:7,8,9 14482:14	14432:23 14433:22 14435:3,11,12	Tuesday 14513:21	14445:15 14466:8
14511:11 14517:1	14481:17,8,9 14482:14	14437:2 14471:22	14515:5 14538:16	14467:14 14494:10
testimony 14518:21	three 14397:23	14536:3	Tulane 14447:14	14500:3 14508:14
14520:1	14442:20 14453:13	today's 14530:14	turn 14411:25	14509:2
Thage 14448:5 14451:8	14453:16 14469:16	told 14395:21,22,24	14448:16 14450:16	unduly 14441:2
thank 14383:8	14490:14 14499:5	14401:24 14423:11	14486:5 14537:9	unfair 14419:10
14385:13 14390:25	14520:3 14522:12	14449:10 14475:19	turned 14489:13	unfolding 14488:2
14394:21 14399:8	14529:22 14531:17	14485:3 14487:9	turns 14399:25	unfortunate 14470:20
14406:22 14414:3	14533:20 14534:9,14	14499:17 14507:4	Twala 14511:13	14471:7
14427:7,11 14431:2	14534:15 14541:2	tomorrow 14525:22	14512:15	unfortunately 14431:7
14432:18 14433:20	throw 14414:15	14526:2 14541:3	two 14392:8 14397:23	unions 14432:25
14454:19 14462:11	thrust 14411:24	14542:12	14400:24 14405:10	14433:22
14465:25 14484:25	Thursday 14434:24	top 14385:17 14425:19	14405:19 14407:7	unique 14460:12
14490:2 14534:24	14448:20 14449:7,23	14439:10 14440:2	14416:8 14444:23	unit 14453:19 14493:3
14535:12	14451:9 14473:3,8	14468:14,19 14471:8	14453:1 14454:14	units 14442:21
Thebetsile 14534:12	14477:25 14513:23	14471:16 14472:3	14457:21 14464:22	unprecedented
14535:2	14517:4,6,7,10,11,15	14476:7 14480:8	14468:14 14469:5,8	14536:9
thereof 14388:9	14518:17,22,25	topic 14424:1 14485:11	14470:13 14472:14	unreasonable 14537:23
14434:22	14519:8 14540:22	14513:25 14531:2	14476:11 14477:22	14540:2,7
there's 14391:20	Thursdays 14392:8	total 14462:2,6,15,22	14478:5 14483:9	upgrade 14429:7
ARUNIVE FO	N		1	l .

ARCHIVE

Tel: 011 021 6457 Fax: 011 440 9119

use 14406:8.15 14420:2 14421:2 14478:24 14468:21 14472:18 14524:8 14525:10 14523:17 Village 14534:2 14476:8 14477:2 wording 14434:18 14493:18 14534:3 14526:22 14531:20 user 14474:21.25 Visser 14390:1.3 14490:21 14495:7 14531:23.24 14471:13.16.24 14475:13 14397:12 14405:18 14502:10 14504:14 14472:2 14476:6,8 14535:21 usual 14536:6 14418:24 14423:21 14505:4,22 14507:18 we'll 14417:17 14504:9,10,10 utilised 14451:22 14473:23 14474:1 14513:6 14514:11 14466:13 words 14395:21 **utterances** 14416:22 14475:10 14477:1 14527:9 14533:1 we've 14408:24 14396:21 14402:3,5 uttered 14428:19,23 14504:22 14505:7,9 14539:20 14409:8 14464:8 14404:2 14411:8,13 14505:13 14507:4 weapon 14433:4 14467:8 14411:14 14416:2 V Visser's 14475:7 14434:5 whatsoever 14538:9 14427:20 14428:19 vague 14384:15 14507:16 weapons 14385:21 what's 14430:1,10 14437:4,11,12 14396:15 voice 14415:21 14435:3,11 14436:11 14434:19 14436:22 14438:8 14452:4 vagueness 14384:16 **volatile** 14488:3 14478:16 14479:14 14438:2 14440:10 14460:2 14462:2,7,15 valid 14415:12 voluntarily 14390:16 14534:5 14535:19 14446:17 14448:19 14462:22 14463:3,19 14417:20 14459:16 14483:3 Wednesday 14387:8 14463:4 14473:21 14471:9,12 14472:16 value 14507:7 V-E-R 14394:9 14434:23 14437:22 14475:22 14476:7 14476:9 14501:1,4 14478:7 14517:14 14477:12 14479:1,20 various 14432:9 work 14398:10 W 14421:15 14429:13 14438:3 14506:7,9,9 14518:25 14500:9 14506:3 week 14405:25 14435:19 14441:1 **vehicle** 14449:1,13,15 W 14466:21 14519:15 14521:6 weeks 14469:5,8 14450:21,25 wait 14416:18 14525:7 14530:8 14468:6 14493:4 14450:10 14515:25 weighed 14511:6 14451:13,18,21 whilst 14432:25 14502:11 worked 14419:15 14540:23 welcome 14429:12 14452:7,7 14453:5,17 14433:22 14504:24 14521:4 **Weldon** 14431:6 wholly 14467:24 vehicles 14385:18 **waiting** 14397:1 want 14385:3 14393:4 went 14397:14 14539:25 14540:1 workers 14459:15 14437:8 14448:25 14452:3 14453:4,23 14412:21 14451:20 who'd 14422:14 working 14390:1 14400:4 14407:2 14498:9 14513:3 14539:8 14400:2 14402:12 14454:2 14468:19 14423:25 14438:18 14422:3 14429:17 ver 14394:9 14439:8 14440:22 weren't 14402:9 willing 14515:23 verbal 14410:23 wire 14440:1 14468:18 14476:25 14478:19 14458:21 14460:22 14421:10 14431:17 14468:24 14472:8,15 14473:22 weren't 14412:9,9 14478:25 14480:5 14478:18 14484:19 Verbally 14407:25 14492:2 14495:14 14482:18 14483:10 14481:4 14503:19 Wesley 14415:24,25 14496:12 14503:10 west 14409:18 14411:7 14519:24 14520:17 14521:22 **verbatim** 14407:2 14409:12 14471:25 14503:20 14504:21 14411:10 14538:23 14522:7,19 14526:13 works 14507:13 14476:6 14505:8 14507:9 14539:5 14528:24 14531:3,6,7 world 14409:24 verify 14403:13 14510:16 14513:25 we'd 14444:7 14475:25 14531:9,11,13,16,22 worried 14482:17 version 14393:22 14514:1,2,7,8 14519:11 14532:10 14533:18 14486:22 we'll 14440:18 14534:1,3,10,14 worry 14451:3 14541:9 14395:18 14400:7 14516:10 14525:9 14401:15 14403:12 14536:2,3 14540:11 14450:17 14453:25 worthy 14460:22 14535:17,20 14419:14 14425:2,6 14540:17 14542:3 14514:16,24 wired 14532:1 wouldn't 14405:23 14466:25 14467:5 wanted 14387:25 14516:14 14521:17 wires 14481:20 14438:6,18 14477:2 14469:2 14485:2,5 14390:9 14453:4 14526:2 14527:5 14482:18 14479:25 14542:5 14486:10 14497:19 14458:22 14466:7 14528:14 14529:19 wish 14441:4 14500:20 wouldn't 14419:11 14513:20 14521:8 14485:4 14531:19,23 14532:4,4 14535:13 withdraw 14442:24 14420:10 14443:3 14447:1 14524:7 14525:8 wants 14501:5 14541:6 write 14407:19,22 14527:20,25 14528:5 14509:23 we're 14387:15 withdrawal 14445:18 14423:15 14531:19 war 14483:21 14528:10 14533:22 14395:22,22 witness 14390:16 writing 14396:20 14396:24 14405:24 14446:13 14473:22 versions 14419:13 warning 14385:4,15 14395:7 14396:6,17 14425:11 14427:16 14473:12 14524:16 14386:18 14405:4 14414:11 14538:1 14428:9 14433:11 14417:13 14441:8 written 14396:20 ver1.pptx 14394:13 Warrant 14458:13.16 wasn't 14384:16 14454:1 14496:5 14440:10 14443:12 video 14383:11.22 14435:10,11 14397:6 14398:15,25 14387:5,7 14388:8,24 14440:25 14441:2 14508:10,25 14509:4 14498:19 14499:9 14399:12 14400:15 14389:24 14392:14 14442:13 14454:21 14509:8 14513:14 14500:9 14507:12 14426:23 14435:4 14455:6,17 14478:19 14514:16 14513:12 14533:2,4 14400:21 14401:21 14415:18 14416:6 14445:8 14454:8 14478:20.24 witnesses 14408:19 14536:4 14419:25 14420:3 14459:19 14460:21 14484:21 14507:19 14499:1 wrong 14387:17 14421:3,9,18,18 14477:5,7 14478:3 14522:6 14525:25 witness's 14417:21 14508:17,20 14518:3 14488:25 14497:9 14503:21 14527:8 14528:23 wonder 14391:17,22 14540:18 videos 14399:19,20 14517:15 14530:16 14529:25 14432:3 14465:9 wyk 14451:2,7,19 14400:24 14421:6,8 wasn't 14409:24 we've 14383:8 Wonderkop 14534:2 14421:11 14422:4 14414:11,12 14418:6 14438:16 14444:11 won't 14395:3 14473:25 14506:13 14464:3 14466:12 14447:5 14453:19 14406:13 14475:13 X 14541:10 videos\16\reformatted waste 14415:24 14455:7 14463:9 14518:7 14534:11 14399:20 way 14393:23 14404:12 14474:24 14480:13 word 14387:17 view 14398:10 14419:5 14411:22 14412:5 14481:10 14484:24 14388:12,12 year 14417:25 14459:6 14410:22 14427:1 14527:12,13,13 14415:23,23 14416:5 14485:19 14510:19 14459:24 14517:12 14512:21 14513:23 14430:3 14452:20 14536:10 14542:5,7,8 14428:24 14442:2,7 14517:12 viewed 14407:12 14446:11 14459:17 14518:7 14523:7 14465:16 14494:15 years 14433:25

·				Page 1
14494:12	14416:17 14417:4,5,6	13:30 14478:11	14393:21 14394:9,13	14397:8
you'd 14393:8,9	14444:4 14479:6,18	14481:13 14483:23	14409:20 14424:4,15	2.2 14471:5
14402:1 14438:8,10	14481:24 14484:10	13:40 14483:17	14424:22 14434:10	2:30 14386:11
14521:9 14532:15	14488:16 14516:5,6	13:54 14480:23	14447:7,7,10	20 14524:12,15
14538:15 14540:1,5	14529:10	14 14383:1 14500:8	14450:17 14451:9,25	14525:14,15
you'll 14386:20	1:31 14399:23	14504:5 14526:7	14452:25 14455:18	14526:21 14528:6,11
14399:19 14426:6	14463:20	14528:20 14529:8	14456:6 14458:7,25	20h03 14524:5,12,16
14442:16 14476:9	1:31am 14399:21	14530:22	14459:3,8,11,16,22	20th 14524:5 14530:9
14505:14 14519:15	1:31pm 14461:11	14h00 14526:21	14460:7 14463:23	14530:11
14520:6,15 14530:10	1:32 14462:14	14530:24 14535:23	14466:13 14469:14	200 14450:18
14531:21	1:32am 14399:16	14th 14500:10 14504:4	14469:19 14473:4	2010.10 14399:21
you're 14383:3	1:32:23am 14399:23	14:00 14522:15,18,24	14479:6 14481:7,8,13	2012 14385:4 14399:16
14387:21 14394:11	1:33 14462:1 14463:20	14523:1 14529:7,8	14487:1 14488:2	14399:22 14424:15
14441:5 14443:12	14463:21	14530:5,7	14499:7 14515:4,17	14424:23 14425:14
14477:23 14478:6	1:33pm 14461:11	14:14 14488:25	14520:1 14526:19	14427:14,21
14479:3 14480:24	14462:6	14:19 14529:14,16	14528:21 14530:5	14447:10 14448:20
14491:14,15,19	10 14399:16,22	14:30 14385:21	14531:4 14540:12	14451:9 14461:16,18
14492:13 14495:21	14401:25 14405:24	14386:16 14387:3	16th.pptx 14473:8	14461:18,20 14462:4
14516:18 14520:16	14417:25 14520:11	14:34 14488:12	16:00 14450:11	14463:13,15,16,17
14522:12	14521:14 14522:5	14500:16	16:05 14536:13	14465:19 14467:7,16
you've 14437:23	14528:22	14:53 14514:25	16:50 14528:7,12	14469:8,9 14473:9
14438:4 14475:19	10th 14502:15	14246 14517:23	17 14462:3 14463:15,17	14497:13 14500:15
14484:17 14517:1	10:09 14394:14	14250 14518:11	14465:19 14489:16	14500:15 14524:16
14521:23 14533:2	10:29 14407:9	14251 14518:11	14526:13	14527:2,18 14528:1
14535:8	10:49 14420:13	1426 14517:9,17,21	17th 14463:24 14464:1	14528:12 14529:7,8
	101A 14525:7,9,10	1471 14394:25 14395:1	14464:19,20 14465:7	14529:16
Z	101A.1 14525:8	149 14531:17,21	14465:15 14521:2,7	2012-08-16 14449:8,23
zero 14462:2	101B 14525:7	14532:2,12	170 14404:14 14440:3	14466:17
zone 14518:16	1015 14536:19,20	15 14440:19 14461:15	14441:13,24	2012-08-16.docx
14523:22 14524:2,3	102B1 14527:20	14462:13 14463:3,13	171 14488:1,8,17	14467:7
14534:8	1021 14486:8,8	14463:16 14489:16	18 14526:17 14539:24	20120 14463:14
Zuma 14527:16,25	1026 14486:9,16	15th 14383:19	14540:9	2013 14383:1 14499:24
Zuma.PPTX 14527:20	11 14432:7 14450:5	14459:24 14460:4	18:42 14467:7,16	2016 14489:25
14528:1,11	14520:9,12 14521:16	14463:23,25 14464:9	14473:1	14490:15
	14522:8	14464:14,16	18:43 14473:9	21 14527:17 14528:1
0	11:08 14434:7	15:10 14536:20	182 14447:21	14529:16 14535:23
000 14385:20	11:20 14481:15	15:26 14516:17	183 14447:19,24	21st 14529:11,14,17
06h00 14425:14	14482:22 14483:24	15:30 14456:7,9	184 14447:9,11	14530:11
14427:21	11:42 14440:21	14486:16 14487:6	189 14488:21	212 14489:5
06:00 14425:19	11:46 14527:18	15:35 14488:21,24	19 14526:21 14535:22	22 14477:11
14431:10	14528:2,3	15:40 14483:15	19th 14521:21,25	23 14397:5 14424:16,19
08:00 14449:24	1108 14496:24	15:46 14526:23	14522:1,11 14533:23	14427:13 14471:15
08:30 14450:18	1110 14502:18	152 14531:14,15,21	192 14483:15	14481:16
09:49 14383:2	1123 14496:25	14532:2,12	1960 14453:13	234 14461:25
	12 14450:5 14522:9,17	154 14396:6,11,24,25		235 14462:10
1 1 1 1 2 2 4 2 5 1 1 2 2 5 . 6 2 2	14529:3	155 14391:17,18,23	2 14295.16.17.14401.15	236 14462:13
1 14384:25 14385:6,23	12:02 14451:24	14392:1 14393:24 14395:22 14398:7,10	2 14385:16,17 14401:15	237 14463:18 24 14529:18,18,20,21
14386:11 14393:13	12:21 14464:3	*	14404:19 14405:24	, , ,
14442:18,23 14444:4	12:41 14471:6 122 14461:22	14398:14,16 14415:16 14423:15	14417:25 14425:17 14430:6 14432:24	14530:22 24th 14460:15,16
14462:2 14466:24	122 14461:22 122.1 14471:5,12,13,23	1563 14394:25 14395:2	14430:6 14432:24 14433:2,22 14434:3	14461:1 14466:22
14467:7 14468:2	14472:2,3,16 14476:3	16 14425:14 14427:14	14433:2,22 14434:3	14461:1 14466:22
14469:20 14473:1,9	14476:4,7,13,15,17	14427:20 14431:9	14434:21 14435:4 14438:22,23 14440:1	246 14517:23
14474:21,25 14475:13 14493:21	126.1 14476:9	14448:20 14455:20	14438:22,23 14440:1	25 14427:16 14439:16
14475:13 14493:21 14502:23 14503:23	120.1 14470:9 13 14461:18 14497:13	14448:20 14453:20 14463:14	14440:1 14444:7	14439:24 14441:12
14502:25 14505:25 14525:14	14499:24 14500:15	14469:6,7 14485:17	14461.22 14460.4	14439.24 14441.12
14526:16 14529:2,20	14501:13,18,20	14487:6 14500:15	14471:1,8 14472:2,10	26 14439:17 14487:3,5
14526.16 14529.2,20	14520:14 14521:16	14501:13,20	14476:1,7 14480:21	14519:19
14538:19,22 14539:1	14522:14,14,17	14521:24 14522:4,15	14488:8 14494:13,19	26th 14383:10
14539:5,15,20	14524:18 14525:1,22	14522:18,25 14523:1	14520:5,16,21	261 14363.10 262 14499:11
14339.3,13,20 1st 14467:16	14528:18,19	14526:8,11,21	14526:16 14529:3	2653 14448:15
1.pptx 14393:22	14530:13 14536:21	14527:2 14529:6,7,8	14533:24 14534:20	14450:14
14394:9 14524:6,12	13th 14456:24 14499:6	14529:22 14530:4,7	14535:15 14538:6,12	2656 14449:20
14529:12,16	14500:9 14502:15	14530:20,23	14538:22 14539:1,5	2660 14449:7
1:30 14399:22	14504:4	16th 14383:12 14384:3	14539:15,20	2663 14448:18
14408:20 14409:25	13:00 14450:7	14384:24 14386:10	2nd 14393:21 14394:23	2666 14451:8
ARCHIVE FO				

Email: realtime@mweb.co.za

		 	Page 20
2669 14430:23,25	6		
14431:1,4	6 14416:18 14417:8		
2671 14431:7,9	14426:2 14428:17,18		
2673 14430:24 14431:1	14428:19 14431:13		
14448:15	14433:14 14434:6		
2674 14455:25	14441:23 14442:15		
2678 14456:5	14442:15 14443:2		
27 14436:21 14438:2,4	14444:19,22		
14438:9 14439:4,14	14445:16,24 14446:1		
14445:16 14446:6,20	14446:2,11 14469:18		
14471:17 14519:14	14469:19 14476:1		
27th 14461:4 28 14440:1 14442:13,15	14515:7 14518:24		
14446:25 14468:3,8	14532:17 14534:3		
14468:10,11,11	6am 14424:3 14434:9		
14529:24 14530:21	14459:11,22		
28th 14461:6,10,17	14469:25 14470:6		
14462:1,5,14	14476:2 14477:5 14517:7 14519:3		
14463:20 14464:14	6h00 14427:14		
14466:10,20,20	6:42pm 14469:20		
14468:12,25			
14469:17 14489:18	7		
29 14530:1	7 14413:18,18,21		
3	14522:1 14528:13		
3.2 14467:1,20	7h30 14385:17		
14469:21 14470:20	7.6 14538:17,20		
14471:4,5,8 14486:8	70 14494:2,9,16,21		
14486:8	14495:2		
3.3 14394:25 14395:2	74 14468:15 14531:6		
14496:25	8		
3.5 14490:1,15	8 14518:11 14521:11,12		
3.6 14430:23 14431:3	14522:3		
14448:14 14455:23	8th 14473:3,8		
3:26PM 14522:1	8:03PM 14525:15		
3:30 14456:7	8:12 14521:7		
30 14530:23	8:30 14451:25		
30th 14469:4,8 31st 14490:14	14452:25 14455:8		
34 14540:12	86 14424:16,16,19		
342 14527:6,6	86(4) 14424:17		
36 14538:17,19	87 14398:22 14465:8,9 14465:10,21		
378 14527:6,6	14405.10,21		
	9		
4	9 14432:6 14433:1,1		
4 14401:20 14424:16,19	14434:2 14478:14		
14444:22 14461:25	14479:12 14483:4		
14462:9 14465:8,22	14520:6,6,7 14521:15		
14476:5,6 14502:23 14503:15 14505:6	14542:12		
14505:15 14505:6	9.4.1.3 14531:7		
4th 14401:4 14499:8	9:30 14383:12,23		
14505:4 14526:23	14408:25 14409:24 14483:25 14484:1,2,9		
4,000 14456:8,10,14,24	14483:25 14484:1,2,9		
14457:4,21 14458:24	9:50 14449:17		
43 14472:10 14476:11	90% 14518:5,8		
46 14528:4	966 14469:21		
48 14487:4	973 14467:1,21		
51* 702	974 14468:16,16		
5 14440:4 14444:22	97 5 14467:1		
14465:12 14472:10	998 14481:15,17		
14532:16	14482:22		
500 14404:11 14481:22	or to have		
14506:11	(0 /		
59 14520:5	- Island Called		
ARCHIVE FO	R JUSTICE		