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 195 04 MARCH 2014 PAGES 23734 TO 23906

© 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

20

21

22

23

Major-General?

Mr Chaskalson.

GENERAL NAIDOO:

GENERAL NAIDOO:

still under oath. Have you seen it? You have seen it.

CHAIRPERSON:

CHAIRPERSON:

I have, Chair.

I've seen it.

I did remind you, you are

Yes, then please proceed,

Page 23734 Page 23736 [PROCEEDINGS ON 4 MARCH 2014] COMMISSIONER HEMRAJ: Mr Chaskalson, 2 [09:39] CHAIRPERSON: The Commission resumes. before you start there are two issues that I need some 3 Major-General, you're still under oath. assistance with, if you could. If one looks at MMM1, GENERAL NAIDOO: Still under oath, Chair. 4 where's the JOC in relation to that? 5 GENERAL NAIDOO: s.u.o. 5 MR CHASKALSON SC: Commissioner, bear CROSS-EXAMINATION BY MR CHASKALSON SC (CONTD.): 6 6 with me for one minute while I find my MMM1. Commissioner, 7 Major-General, on Friday you undertook to come back to us 7 the JOC is not on MMM1. It is - I don't want to hazard a with the date on which you saw the NMF minutes for 15 8 8 distance but if one were to go down a long way underneath 9 9 August for the first time. the photograph to come out at forward holding area 1, one 10 **GENERAL NAIDOO:** Yes, Chair. Chair, yes. 10 would find the JOC and left, as one looks at the CHAIRPERSON: photograph, says Mr Pretorius. Possibly what we can do is 11 [Microphone off, 11 inaudible.] Sorry, sorry to interrupt. A bit of 12 we can find a slide which will have the position of the JOC 12 13 housekeeping that we should have done before we started marked on it. It will be on some of the JJJs. If you bear 14 with the witness. I was handed in chambers this morning an 14 with me for a minute I'll find which JJJ it is. 15 affidavit made by Lieutenant Tshepo Levy Kgwadibana who is 15 CHAIRPERSON: Is there not perhaps a stationed at the Rustenburg POP under the command of slide in exhibit L which is sufficiently extensive to 16 Lieutenant-Colonel Merafi and he deals with the request for 17 indicate it? 17 18 extra rounds to be taken to, out of the firearms store and 18 COMMISSIONER HEMRAJ: And to get from 19 taken to Marikana and he annexes what purports to be an 19 there to the, to scene 1, would one go along your blue 20 extract from the register, I think, which I understand the 20 arrow route? 21 21 MR CHASKALSON SC: original will be produced in due course but this was Yes, one would come 22 22 referred to on Friday so I would imagine it would be out - there are various routes one would take. I would 23 23 imagine that the most direct route would take one out of appropriate to hand it in as an exhibit now. I don't know 24 24 the blue arrow route, would take one up to forward holding whether you will refer to it in the cross-examination of 25 this witness, but still. area 1 along the road that I'm marking now on, between I Page 23735 Page 23737 MR CHASKALSON SC: and J 8 and 7 and then follow the blue route. 1 Chairperson, it hasn't 1 2 CHAIRPERSON: 2 been made available to me yet, I don't know -Is it - sorry. 3 CHAIRPERSON: Oh, I'm sorry. Yes, I'm 3 COMMISSIONER HEMRAJ: I beg your pardon. 4 sorry. I was misinformed that it had been handed - have 4 And the distance to scene 1 and the time to get there? 5 5 the other parties got it? Well, we'd better leave it for MR CHASKALSON SC: Well, let me guickly 6 the time being until the other parties have it as well but 6 get that on Google Earth. 7 7 may I enquire whether everybody has received a copy of the COMMISSIONER HEMRAJ: The reason I ask it 8 supplementary statement of Brigadier Pretorius? So perhaps arises from Brigadier Pretorius's statement about the 9 9 that should go in as an exhibit, Mr Chaskalson. medical assistance coming from just outside the JOC and I 10 MR CHASKALSON SC: 10 was interested in the time that it took that to get to Yes, that is a 11 11 document to which I'll be referring today, Chairperson. scene 1. 12 CHAIRPERSON: MMM22, I think, is that 12 CHAIRPERSON: I know it's not very 13 right? 13 detailed because it includes quite a lot but slide 14, 1-4 14 MR CHASKALSON SC: 14 in exhibit L might help us. That's my latest MMM. 15 15 COMMISSIONER HEMRAJ: CHAIRPERSON: MMM22, so I'll record that But you don't have then as exhibit MMM22 supplementary statement of Brigadier to address them now, we could do them at some later stage, 17 S Pretorius. Has the witness seen it? You say you're 17 Mr Chaskalson. 18 going to be referring to it. Have you seen it, sorry, 18 MR CHASKALSON SC: Thanks, Commissioner.

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

19

20

21

22

23

24

I can do better than slide 14 -

CHAIRPERSON:

CHAIRPERSON:

could do with the time I had available.

is? Perhaps the Major-General can tell us.

MR CHASKALSON SC:

Well, that's the best I

Let me -But surely it must be on

that picture. You see Mine HQ, is Mine HQ perhaps where it

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

Page 23738 Page 23740 MR CHASKALSON SC: It's not Mine HQ. It **GENERAL NAIDOO:** 1 1 Chair, as I indicated on would be in the region of, somewhere in the region that I'm 2 2 Friday, my understanding of the process we followed there was to narrate the incident as we received it from the 3 marking now, sort of below, between the koppies and 4 Wonderkop stadium and below – actually I don't even want various members that were involved and I think I also did 5 to, I don't even want to suggest that. I've been told by indicate, yes, we did not do some sort of SWOT analysis in Mr Pretorius it's where I'm marking now, which is -6 terms of what we could have and what we should have done. 6 7 7 CHAIRPERSON: For the benefit of those We did indicate also that there was a parallel process, a who have to read the record in years to come, can you 8 8 policy review team that was busy with that. So my 9 9 perhaps put that into words? understanding was that Colonel Visser compiled and 10 MR CHASKALSON SC: 10 consolidated what he received. If one sees the lettering "Google Earth" at the bottom right-hand corner of 11 11 MR CHASKALSON SC: There's nothing in 12 12 the screen and goes to the left of it, there appears to be exhibit L about the failures of radio communication, is 13 a slimes dam and above and to the left of the slimes dam 13 there, an explanation for that? 14 there are some buildings which is where the JOC is located. 14 **GENERAL NAIDOO:** No, I can't think why 15 CHAIRPERSON: [Microphone off, inaudible] 15 the people involved from Brigadier Calitz down to the radio technical people were there so - as to why they didn't put 16 - is a Google Earth picture so you can tell us by some 17 17 swift finger work what the distance is. it in their submission I'm not sure. 18 MR CHASKALSON SC: Chairperson, if I 18 MR CHASKALSON SC: But it's not just 19 could do that after tea time because I -19 them, Major-General, you were apparently aware of the 20 CHAIRPERSON: Anyway let's carry on with 20 failure of radio communication too and you saw exhibit L 21 21 through various drafts but you appear not to have regarded the evidence meanwhile. 22 it as an omission in exhibit L. 22 And if you would COMMISSIONER HEMRAJ: 23 look at it with paragraph 4.1.13 of Brigadier Pretorius's 23 **GENERAL NAIDOO:** Chair, that's true that 24 24 statement please, I would appreciate it. I was aware of the radio problem and as to its omission, as 25 MR CHASKALSON SC: Sorry, Major-General. I indicated, I focused on the areas that directly affected Page 23739 Page 23741 A while ago I'd asked you if you'd established when you me, I think as did most members that were providing first saw the NMF minutes for the 15th of August. information. 2 3 **GENERAL NAIDOO:** Yes, Chairperson, on the 3 MR CHASKALSON SC: But the failure of 4 20th of September a draft copy of the minutes was 4 radio communication did directly affect you, according to 5 circulated. your evidence. 6 6 MR CHASKALSON SC: Thank you and I **GENERAL NAIDOO:** Well, it did affect us 7 7 presume you've now had an opportunity to consider Brigadier in terms of having a single channel, yes. 8 8 Pretorius's statement as well. MR CHASKALSON SC: Well, not just in 9 9 **GENERAL NAIDOO:** terms of having a single channel, in terms of apparently I did receive it on 10 10 not being able to transmit when you wanted to transmit. Friday, yes. 11 MR CHASKALSON SC: On that basis I'd like 11 GENERAL NAIDOO: That is also true. 12 to go back to the cross-examination in relation to Roots 12 MR CHASKALSON SC: And you didn't think 13 which was to be suspended pending your opportunity to see 13 that that was worth mentioning in exhibit L. 14 Brigadier Pretorius's statement and you will recall that on 14 GENERAL NAIDOO: Chair, as I indicated, 15 15 we did not conduct a critical analysis or a SWOT analysis. Friday you indicated that the brief to Colonel Visser and indeed to everybody at Roots was to make available to this 16 I think I've testified to that effect s well. 17 Commission all relevant information, whether good or bad, 17 MR CHASKALSON SC: So what about the fact 18 for SAPS's purposes. 18 that the operational commander claims, as SAPS wants this 19 **GENERAL NAIDOO:** That's correct, Chair. 19 Commission to believe, that he was not aware of the deaths 20 MR CHASKALSON SC: Now in the light of 20 at koppie 1 or koppie 2 until more than -21 that brief there are certain elements of exhibit L that 21 CHAIRPERSON: I think you mean -22 strike me as surprising. The first element is, I can't 22 [microphone off, inaudible]. find a single piece of either self-criticism or information 23 MR CHASKALSON SC: Scene 1 or scene 2. 24 that would serve as a basis for self-criticism by SAPS. 24 until more than 15 minutes after the scene 1 shootings. 25 Can you explain why that's the case? What about that? Don't you think that's an important fact?

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

Page 23742 Page 23744 GENERAL NAIDOO: 1 **GENERAL NAIDOO:** Exactly. 1 Chair, my understanding 2 CHAIRPERSON: So did you know that we 2 was the narrative went in terms of as the incidents 3 3 happened and I think from the narrative it has become discovered almost incidentally in the course of these 4 apparent that the operational commander did not have some 4 proceedings that that exercise had taken place, in the hard 5 of the information but as to why it was not specifically drive we got from the police and the other information, highlighted, there is no specific reason that I can think 6 6 pursuant to their promise to co-operate fully with us, we 7 7 of. were not told about that exercise at all. Do you know 8 MR CHASKALSON SC: 8 that? Because we're told who 9 9 the operational commander is, what his functions are and **GENERAL NAIDOO:** Chair, no, I'm not 10 we're not told that he didn't perform these functions and 10 aware. As I indicated on Friday, we had not even seen the reason he didn't perform these functions was he didn't 11 their report until the exercise of the Commission. 11 12 12 know about any shootings for 15 minutes after scene 1. CHAIRPERSON: Well, we hadn't seen it 13 Don't you think that would've been, or those would've been 13 either. Sorry, Mr Chaskalson. 14 important facts to bring to the attention of the 14 MR CHASKALSON SC: But Major-General, we 15 Commission? 15 may be talking past one another. I'm not at this stage 16 **GENERAL NAIDOO:** Chair, I think had we 16 concerned with SWOT analysis, self-criticism. I'm just 17 done that SWOT analysis that I alluded to, definitely some 17 concerned with simple facts about the operation which this 18 of these facts would have been identified and placed as 18 Commission would have liked to have known. Let's take 19 issues, identified weaknesses of the operation but there 19 another one, that the JOC says it wasn't aware of the 20 was no SWOT analysis, as I indicated, it was a narrative as 20 shootings until approximately, the shootings at scene 1 21 indicated by the various members. 21 until approximately half an hour after they had taken place 22 MR CHASKALSON SC: 22 But it's not an issue and wasn't aware of scene 2 until after it had taken place. 23 about a SWOT analysis and self-criticism, it's an issue 23 Why weren't those facts disclosed to the Commission at the 24 about relevant facts which have to be brought to the 24 outset? 25 25 attention of the Commission. Shouldn't the Commission have **GENERAL NAIDOO:** Chair, as far as I know, Page 23743 Page 23745 known that the operational commander was unaware of the in terms of the narrative as it went, it became - these 1 2 shootings at scene 1, was unaware of the shootings at scene facts have become apparent. Maybe it was not worded as a 3 2 and did nothing to co-ordinate the operation at scene 2 3 failure, et cetera, but I think during the course of this 4 in the light of any of the shootings that had happened? 4 presentation it has become apparent. 5 5 Wasn't that important for the Commission to know? CHAIRPERSON: Were these facts apparent **GENERAL NAIDOO:** 6 6 Chair, I think it was to you at Roots? 7 7 GENERAL NAIDOO: conceded on Friday when you requested that we should have, Chair -8 8 it would probably have made the work of the Commission CHAIRPERSON: Or were they also not 9 9 easier had such an analysis been done. I think we have disclosed to Roots? 10 10 conceded that on Friday, that maybe it should have been **GENERAL NAIDOO:** Chair, as I indicated, done but what I'm indicating is that on the basis of the 11 each group had to go and come and indicate to the compilers 11 12 narrative which was provided, yes, that analysis wasn't 12 as to what occurred in their particular area of the 13 provided. 13 operation and that was what was transcribed. Whether it 14 CHAIRPERSON: And the exercise that was 14 was specifically omitted or included to the compilers I am performed by the work session, whatever one wants to call 15 15 unable to say but when it was presented, people were given it, in which Brigadier Mkhwanazi took part which you 16 16 an opportunity to say is this what happened, have we missed 17 addressed, that undertook a form of SWOT analysis, did it? 17 anything, and that's how the presentation was finalised. 18 18 GENERAL NAIDOO: That's the way we CHAIRPERSON: Yes, no, I'm afraid you 19 understood it. They were analysing it in terms of our 19 haven't answered my question. It may be my fault, I may existing policies and procedures. 20 have phrased it vaquely. 20 CHAIRPERSON: 21 It included things like 21 **GENERAL NAIDOO:** Okay. 22 minimum force and so forth. 22 CHAIRPERSON: Or unclearly. The participants at Roots, you were one of them. GENERAL NAIDOO: That's right. 23 23 24 CHAIRPERSON: The situational 24 **GENERAL NAIDOO:** Yes, Chair. appropriateness and all that sort of thing. 25 CHAIRPERSON: Did you know at Roots the

14

15

16

17

21

7

15

Page 23746

facts that Mr Chaskalson has put to you? 1

2 GENERAL NAIDOO: Chair, not specifically.

3 As I indicated, I was not sitting in the group of the

4 operational commander. I sat with the group of K9 and I

5 was not present when the, that group of the operational

commander, narrated their part of it to the compilers. So 6

7 that's why I'm indicating as to what exactly was narrated

to the compilers I can't testify to. I can testify that 8

9 the presentation, the draft of the presentation as it was

10 being compiled was run before everybody to say did we omit

or have we compiled what you said to us exactly. So -

12 CHAIRPERSON: Did you know, as you sat

13 there at Roots, the facts that Mr Chaskalson has put to 14 you? Did you, in the period after the events of the 16th,

were you told by your colleagues who were in the JOC - you 15

were of course a member of the JOCCOM as well but you 16

17 weren't in the JOC at the time - did your colleagues on the

JOCCOM tell you in the period immediately after the events

19 of the 16th, the facts which Mr Chaskalson has now put to

20 you?

18

7

8

9

10

13

11

21 GENERAL NAIDOO: Not specifically, as

22 there may have been an indication that they were trying to

23 get hold of me, et cetera, and they could not locate me and

24 could not establish what was happening but not in the clear

25 picture, clearer picture that we have now, not so much so. Page 23748

Page 23749

through and we were getting the different requests and

2 queries I realised that there was time gaps here.

3 MR CHASKALSON SC: But when? I mean the

4 Roots breakaway finished in the first week of September.

5 How much later did it take you before you realised that the

JOCCOM had been unaware of scene 1 for half an hour and 6

7 unaware of scene 2 until it was over?

> GENERAL NAIDOO: Chair, I can't

9 specifically say a time, but as I said, as time proceeded I

10 realised that there were gaps. I'm not sure whether it was

through the testimony or through the process of the various 11 12

documents, but as I indicated, over time I did realise

13 there was this gap.

> MR CHASKALSON SC: Well, are we talking in the course of September? Are we talking in the course of October? Are we talking in 2013? It's a matter of some significance to me because I'm still quite concerned why, about how the presentation that was shown to this

18

19 Commission came to present such an incomplete version of

20 the facts.

> **GENERAL NAIDOO:** Chair, I can't testify

22 as to the specific time. As I indicated over time I

23 gradually did realise that there is some gaps in terms of

24 time, but if I would be telling you it was in September or

in October then I would not be truthful because I could not

Page 23747

1 CHAIRPERSON: Are you saying no member of

the JOCCOM said to you, by the way you know, we didn't know 2

3 what happened until about half an hour after the events at

4 scene 1 and we didn't know about the events at 2 until it

5 was all over. Did no one say that to you -

6 [09:58] GENERAL NAIDOO: Not in that -

> CHAIRPERSON: - in the course of the

conversation at all?

GENERAL NAIDOO: Not in that specific terms. Yes, there was indications that they were trying to

get hold of me and they could not and I explained that I 11

12 also could not get hold of people, but not indicating to me

that we were not aware of the events for half an hour, 14 etcetera. That did not come out clearly as that, Chair.

15 MR CHASKALSON SC: So by the time that

16

the presentation was finished at Roots and the first full

17 draft of the presentation was produced at Roots, you still

18 didn't know clearly that the JOCCOM was unaware of the

19 scene 1 shootings for half an hour and was unaware of the

20 scene 2 until after it was over?

21 **GENERAL NAIDOO:** Not on that specific

22 timelines, no, Chair.

MR CHASKALSON SC:

And when did you find

24 out?

23

25

GENERAL NAIDOO:

Tel: 011 021 6457 Fax: 011 440 9119

Chair, as we went

remember a specific time. When we left Roots on the draft

presentation as far as I was concerned was a narrative in

terms of how people experienced it and as time went on I

know that they were refining it as more information became

5 available, but I can't tell you specifically when I

6 realised look, there is these gaps. That would be

impossible for me to say, given the time that elapsed now.

8 MR CHASKALSON SC: Well, the presentation

was shown to this Commission on 8th of November. By 8

10 November 2012 were you still not in a position where you,

Major General Naidoo, knew that the JOCCOM had been unaware 11

12 of the shootings at scene 1 and that Brigadier Calitz had

13 been unaware of any deaths until 15 minutes after they

14 happened?

> GENERAL NAIDOO: Chair, I would hesitate to indicate whether it was before the Commission started or

17 after, but as I said there was such a volume of information

18 and during that process of the information coming obviously

19 we did realise. Whether it was during the testimony of

20 some of the people or it was through documentation, I would

21 not be able to specifically pinpoint and say at this

particular time I realised the following, because there

23 were various processes running. So I would not want to say

24 this is the time that I realised that there was a gap, no.

Were you aware of the 25 MR CHASKALSON SC:

4

16

17

18

19

25

7

Page 23750

form of the presentation at the time that it was about to

2 be presented to the Commission?

GENERAL NAIDOO: Chair, after Roots the two people that were involved with the presentation, they

- 5 continuously worked on it as information became available,
- 6 so the form that was lastly presented, I can't remember if
- 7 there was a specific session where it was presented to us
- 8 before that. I can't indicate because there were various
- 9 times that they had been working and updating as
- 10 information became available, so which form was presented,
- 11 which is now annexure L, in terms of, in relation to that,

12 I'm not sure.

13 MR CHASKALSON SC: Were you part of the 14 committee to whom updated drafts of exhibit L were shown 15 from time to time?

GENERAL NAIDOO: Chair, whenever a meeting was convened in terms of any of the information regarding the Commission, yes, I attended most of this meetings - not all, but most of them.

20 MR CHASKALSON SC: **Because Colonel Scott** 21 describes a process of sending revised drafts to an 22 oversight - or not an oversight committee, to a committee

23 to see how the draft was progressing. Do you recall that

24 process?

> **GENERAL NAIDOO:** Chair, as far as I could

Page 23752 indicated my understanding was that the presentation was a

- narrative of the information as received from the various
- members. As far as I could understand there was no analysis and highlighting of weak points and highlighting
- of strong points. That did not occur, so when I viewed the
- presentation I viewed it from that they basically captured
- 7 what was narrated. That's about it. So it was not a fine
- 8 - because already the volume of the document was becoming
- 9 so much they told us, you know, there would be specific
- 10 issues that may not appear in the presentation which will
- 11 be in the narrative or in the statements of the various
- 12 people. So I saw it - and I testified to this - I saw
- 13 annexure L as being a higher level presentation of all the
- 14 issues that the police communicated and experienced on the 15

16 MR CHASKALSON SC: You see, Major General, I have difficulties with that answer because there 17

is a slide in exhibit L which deals with getting medical

19 personnel to the scene, but tells a half truth. It says -

20 it's slide 188, it's not in the hardcopy because it's part

21 of that sequence of video and spliced-in slide - it says

22 "Dedicated medical personnel were on scene 2 from as early

23 as 16:29, dealing with the wounded, while SAPS medical

24 personnel attended to the wounded at scene 2 at 16:20." It

says nothing about scene 1. Were you aware of this?

Page 23751

- recall the drafts of the presentation were not circulated.
- 2 They were presented to us at various times, not distributed
- 3 as such.
- 4 MR CHASKALSON SC: Sorry, Major General,
- 5 you are correct. That was - I summarised Colonel Scott's
- 6 evidence incorrectly, but were you part of the committee to
 - whom the developing drafts were presented?
- 8 **GENERAL NAIDOO:** I did attend some of
- 9 those meetings, yes. That is why I indicate I would not be
- able to say which was the final draft that was presented 10
- 11 because as far as I understand it was always work-in-
- 12 progress. As information, new information became available
- 13 it was added.

14 Would you be able to MR CHASKALSON SC: 15 establish from your diary the last such presentation at 16 which you were present?

17 **GENERAL NAIDOO:** I can check, Chair.

18 MR CHASKALSON SC: If you could come back

to us that would be of assistance to this Commission. But

other issues that strike me as odd omissions from exhibit

- 21 L, what about an issue which must have been present in your
- 22 mind, the issue of the delay of an hour in getting medical
- treatment to the victims at scene 1? Why did you think it
- 24 was not necessary to mention that in exhibit L?
- GENERAL NAIDOO: Chair, once again as I

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

Page 23753

GENERAL NAIDOO: Chair, that would

probably come from the narrative of the personnel that were

3 at scene 2.

1

4 MR CHASKALSON SC: But my question is why

say, "Dedicated medical personnel were on scene 2 from as

early as 16:29," without pointing out that they only 6

7 reached scene 1 at 16:53, which was a full hour after the

8 shootings?

9 **GENERAL NAIDOO:** Chair, as I indicated, I 10 did not contribute to the issues of scene 1, so it will be

difficult for me to indicate as to why specifically it was 11

12 not mentioned in the input of the people from scene 1.

13 MR CHASKALSON SC: But didn't you think 14 that this was potentially misleading by omission? It

15 suggests that SAPS acted promptly in getting medical

personnel to the victims, whereas in actual fact they did 16

17 not.

18 **GENERAL NAIDOO:** Chair, I think the indication is quite clear, it talks about scene 2, not

20 scene 1. So I don't think it's misleading in that respect.

21 CHAIRPERSON: Well, it doesn't talk about

22 scene 1 at all.

> **GENERAL NAIDOO:** That's right, Chair.

24 CHAIRPERSON: It doesn't therefore by

omission create an impression that there's nothing

23

Page 23757

And you weren't aware

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

units.

Page 23754 noteworthy in relation to the arrival of medical assistance 2 at scene 1? 3 GENERAL NAIDOO: Chair, I get the point 4 that you're making, but as I indicated, as to the input 5 from scene 1. I'm unable to comment on that. MR CHASKALSON SC: 6 Let's look at other 7 issues that didn't make their way into exhibit L. What about the crossfire at scene 2? Why is there no mention of 8 SAPS crossfire that Lieutenant Colonel Gaffley says forced 9 him to take his men out of the operation? 10 GENERAL NAIDOO: 11 Chair, I think there was 12 a clear indication about the position of the units 13 indicated in annexure L and whether Colonel Gaffley 14 indicated, articulated that this should be on the 15 presentation, I am unable to indicate. As I have testified the role-players had a picture of the koppie; there was an 16 17 indication of the approach from the different directions 18 and the position of the different units, so there was in no 19 way an attempt to conceal the fact that units were 20 stationed all around the koppie. 21 MR CHASKALSON SC: Yes, but the position 22 of the units was known. The fact that they were shooting 23 simultaneously in each other's direction was not known. 24 Why was that the case? 25 **GENERAL NAIDOO:** Chair, I can't

raised during the discussion. What was, and what I did indicate during my testimony, my perception was that they were in the Nyala and thus safe from shooting that occurred round them. 5 Have you seen slide 239 -CHAIRPERSON: 6 you talk about annexure; it's actually exhibit. Have you seen slide 239 of exhibit L? 8 GENERAL NAIDOO: Chair, yes. 9 CHAIRPERSON: [Microphone off, inaudible] 10 **GENERAL NAIDOO:** Okay. 11 CHAIRPERSON: I'll read it. "Shots were 12 fired from an undetermined direction and Lieutenant Colonel 13 Gaffley determined that the sweep and clear at that time 14 would be dangerous for the STF members as gunfire was heard all around the perimeters of the koppie." And then the fifth bullet, "When the firing ceased the STF members 17 proceeded to sweep and clear the koppie with the rest of the police members present assisting to arrest several 19 protesters." Now that would have been the appropriate 20 place to have mentioned that there was crossfire from 21 different sides of the koppie from members of the police 22 service, but it doesn't say that. The phrase "shots were 23 fired from an undetermined direction" leaves quite a lot 24 unsaid, doesn't it? 25 GENERAL NAIDOO: Chair, as I indicated,

specifically comment on, in terms of why it was not included specifically in the report, but what I am saying is in terms of the slide, the pictures that were put in it is specifically indicated, the location of the various Yes, the location wouldn't have been a problem if they weren't shooting simultaneously and according to Lieutenant Colonel Gaffley

Page 23755

3

4

5

6

7

14

15

16

17

18

19

undetermined direction.

MR CHASKALSON SC:

they were. **GENERAL NAIDOO:** I'm not sure whether Lieutenant Colonel Gaffley raised this issue. I would have remembered if he specifically raised this issue when the presentation was made because that was the purpose of having these runs of the slideshow as it was being developed to indicate was there something specifically omitted that you wanted in. MR CHASKALSON SC: You assumed command at scene 2. Did you never ask Lieutenant Colonel Gaffley why

MR CHASKALSON SC:

20 GENERAL NAIDOO: Chair, as I indicated, 21 the, at that particular time the main area of dispute that 22 we had to resolve between the K9 and the Special Task Force

was whether they had fired or not fired. That issue of

his men had retreated into their vehicle?

24 them retreating into the Casspir, I was not aware of, I had not sight of his statement and it was not specifically

of the crossfire at scene 2? **GENERAL NAIDOO:** Chair, at that stage, no. MR CHASKALSON SC: At that stage being the end of - well gosh, November, first week of November 2012, you weren't aware of a crossfire at scene 2 two months, well two and a half months after the event? **GENERAL NAIDOO:** Chair, I had, I did not have sight on the statements of the various members that had fired and at that stage even during the group discussion the word "crossfire" was never used. MR CHASKALSON SC: Let's move to a different topic; the meeting of the National Management

and when these things were presented Colonel Gaffley would

think he would be the appropriate person to say look, there

have indicated, should have indicated that it was not

articulating what he experienced specifically because I

was crossfire. Instead he indicates that it was from an

20 Forum the night before the 16th and the proposal of the Commissioner, the Provincial Commissioner, that was 23 endorsed by the operational members of the National 24 Management Forum. Why was that not told, disclosed to the

Commission or indicated in exhibit L?

Tel: 011 021 6457 Fax: 011 440 9119

ARCHIVE FOR JUSTICE

RealTime Transcriptions

Email: realtime@mweb.co.za

3

4

5

6

Page 23758 GENERAL NAIDOO: Chair, as far as we knew might have brought it to the attention of the Commission 1 and was communicated to us that the Provincial Commissioner 2 which he saw and which didn't mention it. 3 had decided to proceed with phase 3, stage 3, with the 4 dispersal and in terms of the protocol requirements she may MR SEMENYA SC: 5 and she was the overall, or the highest command in the 6 province, she had the legislative authority to decide those 6 7 things, etcetera. So with the fact that the National 8 8 Management Forum endorsed her decision, I don't think that 9 9 would be, that is a major fact because what it would appear like, but that's the answer. 10 is that she sought assistance in terms of any additional CHAIRPERSON: 10 11 resources that she will require, but it does not say that 11 they, that she did not take the decision, the management 12 12 forum -13 13 14 CHAIRPERSON: It says they endorsed her 14 15 proposal. What does that mean? GENERAL NAIDOO: Chair -16 CHAIRPERSON: Endorsed her proposal. 17 17 18 What is a proposal? 19 **GENERAL NAIDOO:** Chair, in terms of 19 20 policing -20 21 CHAIRPERSON: 21 The wording if you've read 22 in the minutes too -22 23 MR SEMENYA SC: 23 Chair, I can appreciate 24 24 where this line of questioning is going, but we're asking a 25 GENERAL NAIDOO: 25 witness that was not in that meeting questions that were Page 23759 CHAIRPERSON: 1 put to General Mbombo and were answered, and these a matter of sufficient importance to justify inclusion in a 2 questions ought to also have been put to Lieutenant Colonel

through the presentation which was passing through drafts My last reply, Chair, is perhaps this is valid criticism but the witness is telling us as far as he's concerned exhibit L was a high-level presentation. It did not seek to commit all the facts relevant to the Commission. It may be an answer we don't I understand that, but I don't think it's a reason for disallowing the question. [10:18] So you may proceed, Mr Chaskalson. In fact it was my question to which objection has been taken and my question deliberately used the wording of the minute which you saw, which obviously was part of your knowledge, that the minute said - there's a debate as to whether it was accurate or not but that's - the minute said that the Provincial Commissioner made a proposal and the proposal was endorsed by those people who were still there, the remaining members of the National Management Forum who then agreed, insofar as it might be necessary, to make the sources at their disposal available to the Provincial Commissioner. Now you knew that when you saw the minute, you knew that's what the minute said, didn't you? Chair, yes, correct. Page 23761 And did you not consider it

Scott who was a compiler of exhibit L, but asking this witness who did not compile the document, I don't see how this is taking us anywhere. CHAIRPERSON: But he was a participant in

7 Roots. He was a member of the committee to which 8 successive presentations of the presentation were shown, 9 and he presumably approved what he saw. He didn't say no, no, this is misleading, this must be changed. But anyway, 10 11 the fact that the questions weren't asked of Colonel Scott 12 at a time when I think these facts weren't known isn't a 13 reason why they can't be asked now.

14 CHAIRPERSON: No, Chairperson, there's a 15 different. The questions would have been asked to Colonel 16 Scott, but Colonel Scott maintained that he was ignorant or 17 unaware of the National Management Forum meeting and only found out about it after the presentation when that document surfaced in the Commission itself. This witness

18 19 says he received the minutes of the 15th on the 20th of 21 September. That's six weeks before the presentation was 22 shown to the Commission. So as we certainly submit, the decision taken at or after the National Management Forum 24 meeting on the 15th was a fact that this Commission should

have known about. This witness is one of the people who

high level presentation of the facts which was designed to 4 assist the Commission? 5 GENERAL NAIDOO: Chair, that's why I 6 indicate the decision was the Provincial Commissioner's. 7 Yes, she needed to ensure that we get the resources to 8 implement her decision but she did not need to go to the 9 National Management Forum to decide to do anything 10 operationally. She's charged, operationally, to deal with issues in the province. The time that she approaches her 11 12 colleagues in other provinces or at national level is 13 merely to indicate the situation that we have in the 14 province as far as resources are concerned does not allow 15 me to execute my responsibilities and I would need your 16 assistance with resources. I'm merely putting it from a 17 functional perspective. The Provincial Commissioner 18 decides on almost everything in the province. She does not 19 need to - she informs the National Commissioner that we are

CHAIRPERSON: Yes, you see she didn't explain the failure to mention, her failure to mention this at Roots on the basis that you've suggested. She appears, as far as I can remember, to have accepted it was something, it was appropriate that it should have been

doing this and we are going to do this.

ARCHIVE FOR JUSTICE

20

21

23

24

22

23

24

25

1

Page 23764

Page 23762 mentioned because her answer was, the reason it wasn't 2 mentioned was she forgot. Now I take it you were conscious 3 of it, you didn't forget it -4 **GENERAL NAIDOO:** No. 5 CHAIRPERSON: You thought it wasn't relevant, is that right? 6 7 **GENERAL NAIDOO:** Chair -8 CHAIRPERSON: Am I summarising your 9 evidence correctly or -10 I did not think it was **GENERAL NAIDOO:** relevant because it was clearly indicated that the 11 12 Provincial Commissioner had decided and the fact that we 13 were utilising units and resources from outside the 14 province would have meant that consultation with the 15 affected people must have occurred. We could not utilise 16 people from outside - so yes, I was aware of the fact but I 17 did not see it as being an important issue. 18 MR CHASKALSON SC: Well, Major-General, 19 what the presentation conveys is the Provincial 20 Commissioner decided at 1:30.

Yes, Chair.

What we're now told is

GENERAL NAIDOO:

MR CHASKALSON SC:

a slight delay and this thing is still going to happen 2 later in the day, et cetera, it's something that we want to 3 hear because for us as the police that would have been our 4 number 1 prize, that we were able to defuse a situation, 5 irrespective of the circumstances, so that we can maintain 6 stability and security. 7 MR CHASKALSON SC: We know that an 8 earlier draft of exhibit L included a video clip of the 9 Provincial Commissioner's press conference at 9:30 where 10 she said, "This will end today." That was subsequently 11 removed. Were you aware of that earlier draft and its 12 subsequent alteration? 13 **GENERAL NAIDOO:** Chair, yes, I remember 14 seeing the video whilst we were at Roots because that was the first time I actually saw the press conference but as I 16 indicated, as to which was the final draft that was 17 presented, I am not very sure but at some stage I know we 18 did view that video as well. As to why it was not shown, I 19 think the compilers can tell us why it was not, was taken 20 out, but I can't remember a specific discussion around 21 putting it in or taking it out. I just remember that it 22 was shown to us and most of us had seen it for the first

Page 23763 timing are important. Was the decision to move in taken at

23

24

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

time as well.

MR CHASKALSON SC:

1:30 in the light of what had happened in the morning or 2 3 was it taken the day before? 4 **GENERAL NAIDOO:** Chair, that's not 5 exactly how I perceive it. I perceive it that this 6 situation had been ongoing for a number of days and we had 7 already communicated to the Provincial Commissioner that 8 there was this proposal from AMCU where they suggested that 9 at 9 o'clock the next day that this thing could end. We would be very happy because the members, the strikers would 10 leave their weapons down and withdraw. So we were still 11 12

that the Provincial Commissioner had decided at least the

day before, that this had been endorsed by the National

Management Forum operational members. Surely issues of

functioning on that basis on the ground. My understanding 13 was that the Provincial Commissioner indicated that should 14 these efforts fail, that she would have the resources at 15 her disposal to do what she has decided to do but in terms 16 of communicating to us that look, I've now decided that you 17 should disperse them, that occurs as is indicated at 1:30. 18 There was always the discussion of how we would disperse 19 them if we get to stage 3 and what resources - I've testified to that fact. From Tuesday onwards we were 21 always looking at various options on how to defuse the 22 situation but for us the negotiation one was the one that we committed to and we stuck to and we were confident, I 24 indicated that as well, that I think we were bearing fruit.

25 Even at 9 o'clock if it was indicated to us, look, there's

ARCHIVE FOR JUSTICE

Page 23765
Commissioner of what happened at the National Management
Forum or after the National Management Forum on the

Wednesday night, on the – when it happened. On the night
 of the 15th you were unaware of that.
 GENERAL NAIDOO: I was not aware that

your evidence correctly, you hadn't been told by the

GENERAL NAIDOO: I was not aware that there was any decision taken to go to stage 3, no. I was still working on the premise that the following morning we were going to defuse the situation and the strikers would disperse, yes.

MR CHASKALSON SC: And then the next morning you were also unaware of what the Provincial Commissioner had said at the press conference.

GENERAL NAIDOO: No. Yes, I was not aware. As I indicated, I had tasked my communication people to assist them with setting up of the press conference. My understanding was that the press conference was merely to communicate where we were and what was happening because people had died and there was generally a feeling of insecurity in the area, but I had no idea what her press statement was going to be about.

MR CHASKALSON SC: And the first that you learnt of a decision by the Provincial Commissioner to move

MR CHASKALSON SC: And the first that you learnt of a decision by the Provincial Commissioner to move to phase 3 or to move to the tactical phase was when you were summoned to the briefing at 2:30 at forward holding area 1.

Email: realtime@mweb.co.za

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

П

Now, if I understand

6

7

10

11

12

13

14

17

19

20

21

22

23

24

25

1

2

3

11

12

13

14

15

16

17

18

19

20

23

24

23

24

25

1

7

8

Page 23768

Page 23766 **GENERAL NAIDOO:** That is correct, Chair. 1 2 MR CHASKALSON SC: After Marikana or 3 after the 16th, when did you first learn about what the 4 Provincial Commissioner had said at the press conference? 5 GENERAL NAIDOO: Chair. I indicated the first time that I saw the Provincial Commissioner's 6 7 interview was at Roots. I can't tell you specifically 8 which day but it was among the videos that were shown to us 9 and it's the first time I saw the contents and realised 10 what she had said. 11 MR CHASKALSON SC: Did it not strike you 12 as quite a - well, an extraordinary fact, that you learn 13 now two weeks after the event or two to three weeks after 14 the event that at 9:30 in the morning she'd already said 15 it's going to end today? 16 **GENERAL NAIDOO:** Chair, I did not perceive the "end today" to be necessarily negative because 17 we all were under the impression that this matter would be 18 19 resolved on that day because, as I indicated, we also 20 testified we had that hope and the people that made the 21 submission clearly, you know, generated that hope in us that they would be able to pull it off. So when I 22

what my own knowledge was, it was not what I perceived but as I said I was not privy to the press conference and to the discussions in formulating the press statement, so I mean I had to accept what I saw. MR CHASKALSON SC: And I'd have also thought that you'd have realised that this was quite an important fact, that the Provincial Commissioner was telling the world at 9:30 that this matter is going to end today. I won't tell you how we're going to end it but we will end it today. Didn't you think that now that you had been brought into the knowledge loop, it was a fact that the Commission might want to know as well? **GENERAL NAIDOO:** Chair, once again I say we all had that hope that it was going to end that day. We were of the opinion that the party that made the indication to us that it was going to happen were going to score from this. Obviously historically there was this competition between the various unions and the party that made this obviously wanted to be seen as somebody who is able to resolve and have the power to influence the workers to the improvement of the situation and based on that assumption, yes, we thought that the thing will end that day. CHAIRPERSON: What about the intelligence that had been received at the 6 o'clock JOCCOM meeting -**GENERAL NAIDOO:** Chair, yes -

Page 23767

But that's not what

the Provincial Commissioner was telling the world at 9:30 in the morning. She was saying essentially we hope that we

despatched myself to forward holding area 1, I left with

that hope that this is what's going to happen.

MR CHASKALSON SC:

2

3 can resolve this consensually but if we can't, we will

4 resolve it tactically, to paraphrase what she was saying,

5 and we will resolve it tactically today. Is that not the

impression that you got when you first saw her video? 6

GENERAL NAIDOO: Chair, I think when I saw her video, what she indicated, that it was going to end

9 on that day and my reference to that was, or my

10 understanding of that was the fact that they were about to

11 lay - and the assertion that yes, we are prepared to deal

12 with the matter tactically is, I suppose, in the bigger

13 scenario an indication of the determination of the police.

We want to, we've committed ourselves to negotiations but 14

15 if the negotiations fail, as the people entrusted with

16 ensuring safety and security there, we would have to do

17 what we would have to do.

18 MR CHASKALSON SC: You see, Major-19

General, if the version about your own knowledge that you're telling us is true, I would've thought that you

21 would have been quite surprised to see what the

Commissioner had said at 9:30 on the morning. What's your

response to that?

GENERAL NAIDOO: Chair, surprised how, I

don't know. I mean I saw the video. Yes, in relation to

Page 23769

CHAIRPERSON: - didn't that qualify the optimism to some extent at least?

GENERAL NAIDOO: Chair, the intelligence

4 indicated there were parties or some within that were

5 resisting and obviously there will always be, in a

6 situation like that, dissenting views. As I said, the

7 optimism of the proposal when it was made and the fact

8 that, you know, the discussion proceeded not just at the

9 laying down of arms but moved beyond that, made us very

10 hopeful that this would happen.

> MR CHASKALSON SC: But did you not think that there was a problem in editing the draft of the presentation which originally showed the Provincial Commissioner's speech, so that the final draft that was presented to the Commission wouldn't show the Provincial Commissioner's speech and wouldn't show - not her speech, her press conference – and wouldn't show her saying, "We will end this today."

> GENERAL NAIDOO: Chair, as I said, during - excuse me - during the course of the presentation, during the development we were shown, so I was not specifically in the Commission at the time when the annexure L was presented in its totality, so I cannot specifically remember whether it was included or excluded but as I indicated, it was part of the videos that we had there, it

ARCHIVE FOR JUSTICE

was part of the videos we viewed as the, going to be made 2

available to the Commission.

3 MR CHASKALSON SC: Well, I can tell you

4 that - two things, the first is that it was removed from

5 the copy of the presentation that was made available to the

6 Commission and secondly, that the specific video clip that

7 had been in there, the Australian Broadcasting Corporation

clip, wasn't one of the clips that made its way onto the 8

9 SAPS hard drive that was given to the evidence leaders and

10 to the Commission. Have you got any comment on that?

11 GENERAL NAIDOO: Chair, a comment

12 specifically to the hard drive?

19

1

13 MR CHASKALSON SC: It would have to be to 14 the hard drive because you've already given your answer to 15 its not being shown to the Commission.

16 GENERAL NAIDOO: Chair, during the process when we started at Roots, I already testified I 17 18 realised that there was a huge volume of information and I

then obtained and handed to Brigadier Pretorius a hard

20 drive and instructed her that we should consolidate

21 everything that's available but at that stage I think the

22 person that had information and photographs, et cetera, was

23 Colonel Scott but I instructed her that, well, I realised

24 that we needed to have some sort of central point and have

25 some control in terms of knowing what we have and based on

Page 23772 quantities of material on Lieutenant-Colonel Scott's hard

drive that never made it to our hard drive and the

corrupted material - we have directories of what was on our

hard drive. The corrupted material doesn't account for the

disappearance of, for instance, this video. We can have

6 this dispute out in open Commission at a later stage if the

7 Chairperson regards it as significant. It may be

8 significant because there may be certain SAPS members who

9 have to explain why what we got excluded large quantities

10 of relevant material and relevant material that was in the

11 possession of SAPS and was on their hard drive. So there

12 may be people who have to come and answer but it shouldn't

13 for a minute be suggested that it's common cause that the

hard drive that was given to us was the same hard drive 15

that was in Colonel Scott's possession.

16 CHAIRPERSON: I'm not sure that that's 17 what Mr Semenya is suggesting actually, to be fair to him, but the question of course is, that obviously arises now is

19 to what extent this witness can help us on these matters.

20 You are cross-examining him, I take it, on the basis that

21 he may well be someone -

22 MR CHASKALSON SC: Ves

23 CHAIRPERSON: - who might be responsible

24 for a possible attempt to mislead the Commission, that's

why you're proceeding with the question. I assume that's

Page 23771

that I gave her, I obtained a hard drive from our IT

2 section and I instructed her to gather as much as possible

3 everything that is available and put it on the hard drive

4 on the understanding that we will get this request for all

5 the information and at some stage I was contacted by the

previous evidence leader who called me first and then sent 6

7 me an e-mail requesting it. I confirmed with our legal

8 team that I had received this request and then instructed

9 them to hand the hard drive over to our legal team, copy

the hard drive over to the legal team. So there was at no 10

11 time an indication that, you know, give them this and give 12 them that. The idea was to give everything we have because

13 we also did not know the form and direction this whole

14

process would go and we felt the sooner everything was made

15 available, that the process could start unfolding and

moving forward. 16

17

18

MR SEMENYA SC: Chair, for the record, we would recall this is still an open question about to what extent the hard drive given to the claimant was corrupted but we have no, there's no dispute that the copy that the copy that Lieutenant-Colonel Scott had was a copy of the

21 22 hard drive which was given to the evidence leaders. At

least there's no debate about that matter.

MR CHASKALSON SC: Sorry, Chairperson,

25 there is a huge dispute about that fact. There's vast

ARCHIVE FOR JUSTICE

Page 23773

why, I am -

1

8

2 MR CHASKALSON SC: Indeed. He is saying that he gave instructions that everything should be handed

over to the Commission. Who then should we hold

5 responsible if materials that should've been given to the

Commission, were not given to the Commission, Major-6

7 General? Whose responsibility would that have been?

GENERAL NAIDOO: Chair, I think it's

clear, to determine that we should just follow the chain in

10 terms of how the information was transferred because my

11 understanding was that the hard drive that I provided to,

12 what was now becoming the nodal point for the SAPS, was the

13 understanding that anything and everything that we had

14 should be copied thereupon and be preserved. As I

15 indicated, that one of the main reasons for going to Roots

16 is to consolidate all this information, we did not know the

17

extent of which and we only realised when we got there. So

18 in think in order to deal with the particular question

19 there is a chain, I mean the information didn't get to the

20 Commission, you know, out of nowhere, there is a chain and

21 we should investigate that process, the chain, and we will

22 be able to determine liability.

23 MR CHASKALSON SC: Well, can you tell us

how you understand that, General.

[10:38] GENERAL NAIDOO: Chair, I can tell you

18

25

Page 23774

- on, specifically on the initial request, after I had
- 2 received the email from Mr Madlanga I then instructed
- 3 Brigadier Pretorius to make this information available.
- 4 The person that was managing the hard drive at that stage
- 5 was Colonel Visser and I know Colonel Visser met with a
- 6 representative from the legal team on a Sunday and he
- 7 indicated that he had given them all the information. He,
- 8 I know that specifically because he did inform me that it
- 9 has been complied with and that's the last I heard of it
- 10 until the dispute came in the Commission that something was
- 11 not discovered.
- 12 MR CHASKALSON SC: So your knowledge of
- 13 the chain is essentially limited to Colonel Visser.
- 14 Colonel Visser carried the master hard drive, as it were?
- 15 **GENERAL NAIDOO:** Yes, he had it in his
- 16 possession and he copied it for the legal person that was
- 17 going to present the, or to hand over the information.
- 18 MR CHASKALSON SC: And was that an
- 19 internal SAPS legal person or a member of the SAPS team of
- 20 attorneys and counsel?

25

1

- 21 GENERAL NAIDOO: It was not an internal
- 22 SAPS person, Chair. So I take it, it was an attorney.
- 23 MR CHASKALSON SC: So if there was
- 24 something that didn't make it onto the copy that was given
 - to the external legal representative of the copy of the

Page 23776

- misrepresentation in exhibit L that the tactical plan that
- 2 was implemented with disastrous consequences on the
- 3 Thursday had been on the table since the Tuesday, actually
- 4 been discussed in the JOC on the Tuesday. I don't know if
- 5 it goes so far as to say discussed in the JOC on the
- 6 Tuesday, but had been the plan since Tuesday. That's what
- 7 exhibit L conveys. Now that's a misrepresentation. Is
- 8 there any reason why you didn't take steps to correct this
- 9 misrepresentation?
- 10 **GENERAL NAIDOO:** Chair, I'm not sure
- 11 which tactical plan.
 - CHAIRPERSON: Slide 78.
- 13 **GENERAL NAIDOO:** 78.
- 14 MR SEMENYA SC: Well Chair, I think the
- 15 witness must be told that was the evidence of General
- Annandale. It may very well be that Lieutenant Colonel
- 17 Scott said something different.
 - CHAIRPERSON: No, no, that's why I
- 19 referred him to slide 78 which relates to the 14th, the
- 20 Tuesday, and suggests that the plan, sets out what the plan
- 21 was according to exhibit L on the 14th. That's the passage
- 22 that's relevant. I know there's a conflict between General
- 23 Annandale and Colonel Scott. Presumably that's something
- 24 Mr Chaskalson may or may not deal with, with the witness.
 - GENERAL NAIDOO: Chair, I think when we

Page 23775

- hard drive that was given to the external legal
- 2 representative, that would be Colonel Visser's problem?
- 3 **GENERAL NAIDOO:** Chair, I think we need
- 4 to analyse that part and see what did he have on the hard
- 5 drive because he specifically indicated to us he's copied
- 6 the entire hard drive onto the one that was brought. So 7 yes, in terms of that I think we will start the chain from
- there and follow it through eventually how it arrived at
- 8
- 9 the Commission.
- 10 MR CHASKALSON SC: Well, in due course
- 11 we'll have this conversation with Colonel Visser.
- 12 CHAIRPERSON: Are you now moving on to a
- 13 new point?
- 14 MR CHASKALSON SC: No, no, I have one
- 15 last issue to raise in relation to exhibit L. I'm not
- dealing with missing videos or -16
- 17 CHAIRPERSON: No, no, I was proposing to
- 18 take tea round about now, but if this is a point that can
- 19 be dealt with fairly briefly before tea, we can do it,
- otherwise we'll do it after tea. I'm in your hands. 20
- 21 MR CHASKALSON SC: It's a relatively

RCHIVE FOR JUSTICE

- short point, Chairperson. 22
 - CHAIRPERSON: Let's deal with it before
- 24 tea then.

23

MR CHASKALSON SC:

Tel: 011 021 6457 Fax: 011 440 9119

It relates to the

- Page 23777 talk about a tactical plan, my understanding was elements
- of the Special Task Force, TRT, as well as the National
- 3 Intervention Unit were brought in. I think I testified to
- 4 the effect that there was consideration given because at
- that stage firearms were taken, people were murdered, so
- 6 the lead in terms of the investigation of those cases would
- 7 direct these tactical units, and I think I testified to the
- 8 effect when asked why the Special Task Force, these
- 9 tactical units were going to be used to go and, in support
- 10
- of the investigation and conduct certain operations once the investigations indicated to us where weapons were, 11
- 12
- where the suspects were, etcetera. So if reference is made
- 13 to that tactical plan, I'm not sure.
- 14 MR CHASKALSON SC: No, Major General, I'm
- 15 talking about the distinction between a plan to encircle
- 16 the koppie with barbed wire, which Colonel Scott explained
- 17 to us was the plan on the Tuesday and which all of the
- 19 electronic files are made on the Tuesday, they're carried
- 20 over to the Wednesday, as opposed to a plan to conduct the

objective evidence confirms was the plan on the Tuesday;

- 21 dispersal and disarmament operation that was attempted on
- the 16th. The evidence in relation to that plan from
- 23 Colonel Scott was that it was only raised in the JOC for
- 24 the first time, at a JOC meeting for the first time on the
- morning of the 16th.

18

Page 23778

GENERAL NAIDOO: Chair no. I think during 1

- 2 all our discussions there was never at any time a
- discussion only of Public Order Police. There was always a 3
- 4 discussion of how all the units deployed would be utilised,
- 5 if we're talking about a tactical plan. I know when we
- 6 spoke specifically about encircling the koppie with the
- 7 protesters on it, etcetera, the question arose that how
- 8 will they be disarmed and you know, what would this process
- 9 be, and there was there already discussions about
- 10 utilisation of the tactical units to assist with the
- 11 disarming of the people as if the koppie was encircled with
- 12 everybody inside, etcetera. So if it's that part of the
- 13 tactical plan we're talking about, yes, I know there was
- 14 discussions on that.

19

1

7

8

15 CHAIRPERSON: The essential different

16 between the two plans, as I understand the evidence, was

17 that the first plan which Mr Chaskalson referred to, which

18 Colonel Scott spoke about as being the plan on the Tuesday

and carried over to the Wednesday, was encirclement was

20 first, encirclement around the koppie.

21 GENERAL NAIDOO: That's right.

22 CHAIRPERSON: The second plan which was

devised and settled as it were later, and as Mr Chaskalson

23 says was first formally before the JOCCOM on the Thursday, 24

25 involved dispersal first, then encirclement and

Page 23779 disarmament.

2 **GENERAL NAIDOO:** Right.

3 CHAIRPERSON: And in fact the Provincial

4 Commissioner when she spoke described that plan as the DDA

5 plan, disperse, disarm, arrest. Now that's what you're

being asked about, the distinction between those two plans. 6

MR CHASKALSON SC: And maybe to

illustrate the point, if we can go to slide 81 which has a

9 graphic representation of the second plan, this plan - and

10 if we see the little calendar above the plan, it says

11 Tuesday the 14th - the evidence of Colonel Scott was that

12 this plan was mentioned at a JOCCOM meeting for the first

13 time on the morning of Thursday the 16th. Here it's being

14 suggested as a plan that was on the table on Tuesday the

15 14th.

16 GENERAL NAIDOO: Chair, as I've already

17 indicated, from Tuesday until Thursday there was

18 discussions on various ways of doing these things. One of

19 them was, as I indicated, this encircling of the koppie,

channelling the people to one particular exit and disarming

21 them as they came through, asking them to lay down their

22 weapons, etcetera. There was discussion around various

methods of dispersal and what the implications would be and 23

24 where would the crowds disperse to, etcetera. So when I'm

seeing the slides and say whether this was the one only on

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

the table on Thursday, I would say that there were

discussions on various things. I can't say specifically

that this slide was only shown on Thursday because most of

the discussions was around a map and, you know, they played

5 around in terms of if we moved it here what would happen

6 and if we did that. So in all the discussions there was

7 never an exclusion of the TRT and the NIU in terms of

8 supporting the Public Order Police, so I suppose they were

9 always included in the tactical part.

10 CHAIRPERSON: When slide 78 was put to 11 Colonel Scott and this point was raised, he conceded that

12 slide 78 was inaccurate; it didn't happen on Tuesday, it

13 happened later, and when he was asked why that happened,

14 why it was done, why this inaccurate information was put

15 into the presentation he said it was done without malice,

to assist the Commission to follow the development of the

17 plan. That was his evidence. Were you aware of the fact

that when you were a party to approving slide 78 and the

19 incorporation of slide 81 under the date, the 14th of

20 August, were you aware that that information was inaccurate

21 but was put in without malice simply to enable the

22 Commission to follow the development of the plan?

23 GENERAL NAIDOO: Chair, what I can

24 testify is that if I had been shown slides that were shown

on the 14th, 15th, and 16th, I would not be, specifically say

Page 23781

this one was shown to us, because these things were put up

there. In fact at some stage more than one slide was put

3 up there. So I will not be in a position to say this slide

4 was specifically used on the 14th and the other slide was

specifically used on the 15th. I would not be in a position

6 to indicate that.

7

CHAIRPERSON: The narrative in slide 78?

8 **GENERAL NAIDOO:** 78. Chair, that

9 discussion in terms of the dispersal into smaller groups

10 was one of the issues that was discussed. I can't say

11 specifically which day, but always the discussion was did

12 we have sufficient resources for whatever we had to do,

13 hence the issue around the encircling the koppie. One of

14 the issues was we did not have sufficient resources for

15 that. I had testified that whatever suggestion was put on

16 the people gave their input in saying you know if you have

17 to do this you require that, and if you have to do that you

18 require this, and this is where the development of the plan

19 took place. So in terms of the dispersal into smaller

groups it was one of the discussions that took place, and

21 not on Thursday, I mean even before that, as one of the

22 options that if we disperse them how would we arrest them,

23 where we would, where would we arrest them, what would be

24 the reaction of the crowd, should they destroy property.

These are all considerations that were always part of that

8

Page 23782

brainstorming exercise that took place either in the

- 2 morning or the evening, whenever the discussions around
- 3 this took place.

4 COMMISSIONER HEMRAJ: Can I just enquire,

5 General, were there inform discussions in the sense that,

- around this issue that weren't part of the meetings held in 6
- 7 the JOC? Were there discussions held outside those
- 8 meetings about this plan?
- 9 **GENERAL NAIDOO:** Chair, I'm sure that
- there might have been, but I was not at the JOC, I was at 10
- 11 forward holding area 1, but in terms of that I said even
- 12 during the meetings there were a lot of discussions around,
- 13 you know, what we could do and couldn't do, but at no stage
- 14 did we have a - we always had what was referred to as a
- 15 hybrid plan incorporating elements of other tactical units
- with Public Order Police. There was, you know, no purely 16
- Public Order Police plan because it was accepted and I 17
- 18 testified to this - that the situation we had was beyond
- 19
- normal crowd management and we needed the support of the 20 other units.
- 21 MR CHASKALSON SC: You see, Major
- General, you say that there were these discussions around 22
- 23 dispersing and disarming, the sort of a tactical plan that
- 24 one sees depicted in slide 81. You say that there were
- 25 these discussions at JOC meetings before the Thursday

Page 23783

24

morning.

1

- 2 GENERAL NAIDOO: That's correct, Chair.
- 3 MR CHASKALSON SC: We have notes that
- 4 were taken at those JOC meetings and notes that were taken
- 5 on the Thursday morning. None of them reflect any of those
- discussions. They all still reflect the original plan to 6
- 7 encircle the koppie.
- GENERAL NAIDOO: 8 Chair, I think if you
- 9 discuss with people that were, all the people that were
- seated there at that meeting, at some stage somebody or 10
- other made inputs there. As I said, there were a lot of 11
- 12 people with experience in crowd management especially and a
- 13 lot of the people made inputs in terms of whatever was
- 14 being suggested and that is a discussion that I alluded to.
- 15 MR CHASKALSON SC: But those inputs
- didn't make their way into the notes of the note-taker on 16
- 17 either day.
- 18 GENERAL NAIDOO: Well, that would seem
- 19 so. But I know I was there and I did hear the inputs from
- various people. 20
- 21 MR CHASKALSON SC: And you're clear in
- your own mind that these happened either on the Tuesday or
- the Wednesday and not on the Thursday?

Tel: 011 021 6457 Fax: 011 440 9119

ARCHIVE FOR JUSTICE

- GENERAL NAIDOO: Yes, especially towards
- the evening. Most of the time we we used to finish at

Page 23784

- about 8 o'clock, but you'll see most of the days we left
- much later because of these discussions. It didn't, after
- the meeting ended there were still discussions as to
- 4 acquiring sufficient resources, etcetera.

COMMISSIONER HEMRAJ: I'm not clear about

6 that. When you say discussions in the evenings, are you

7 talking outside a formal meeting of the JOC structure, or -

> GENERAL NAIDOO: Chair, yes, there were

- 9 people that had to travel, so normally we would have the
- 10 formal meeting and they would disperse because members had
- 11 to travel, you know, back to Gauteng, etcetera, and the few
- 12 who would remain, because we had to articulate if there was
- 13 a decision on something, for example the issue around the
- 14 barbed wire, we had to now look at where are we going to
- 15 get barbed wire when the plan was mooted of circling the
- koppie. First we had to know how much of barbed wire we 16
- 17 required and then try to see. There was even a request
- made to Lonmin to see could you assist us, you know, with
- 19 some barbed wire, but what they brought we couldn't
- 20 actually use. So that didn't occur during the course of
- 21 the meeting because out of the meeting obviously we had to
- 22 then go and look at issues that were raised and how are we
- 23 going to obtain the resources required.
 - MR CHASKALSON SC: Why do you say the
- 25 barbed wire that Lonmin brought you couldn't use?

Page 23785 GENERAL NAIDOO: Chair, I think you've

- 1 had sight of our barbed wire trailer. Our problem was how
- would we deploy that wire, you know, based on it was just
- rolls that were brought to us, didn't have the fixtures,
- etcetera. So we also tried to figure out how we would be
- 6 able to utilise such a wire that's not put onto a
- 7 particular piece of equipment which can effectively deploy
- 8 it because the key to this thing was to be able to deploy
- 9 the wire in a quick -
- 10 MR CHASKALSON SC: You see, we've seen
- the order that Lonmin put through for that barbed wire and 11
- 12 it included a trailer.
- 13 GENERAL NAIDOO: Chair yes, but it was
- 14 not - the Lonmin people deployed barbed wire because I know
- 15 at forward holding area 1 there's a certain area that they
- deployed it. They physically came and rolled out the wire 16
- and had to attach it to poles, etcetera, unlike the ones 17
- 18 that we had. They were on rolls and ones you deploy the
- 19 tailpiece you can just drive off and the barbed wire
- 20 deployed. It was not the same with regard to the wires
- 21 they brought. I did see it, it was parked, it was
- 22 delivered at the yard at Lonmin at the JOC.
- 23 CHAIRPERSON: Mr Chaskalson, I'm sorry, I
- did indicate we were going to take tea at about quarter to
- and this point, I think to be fair to you, you thought

Email: realtime@mweb.co.za

Tel: 011 021 6457 Fax: 011 440 9119

```
Page 23786
 Page 23788
 would take less time than it has. Is it convenient to take
 different dispenser to the one that SAPS were using?
 2
2
 the adjournment now? I'm in your hands.
 GENERAL NAIDOO:
 Chair, the barbed wire
3
 MR CHASKALSON SC:
 3
 We can take the
 on the barbed wire trailer that SAPS use is connected and
4
 adjournment. I can't say I'm going to finish it with one
 4
 constructed in such a way that when you roll it out, they
5
 more question, so let's take the adjournment.
 5
 stand. What I observed there, these were just rolls of
6
 CHAIRPERSON:
 Alright, well let's take
 6
 barbed wire and I even noticed, as I indicated, at forward
7
 the tea adjournment now.
 7
 holding area 1 that some of the barbed wire was used by
8
 [COMMISSION ADJOURNS
 COMMISSION RESUMES]
 Lonmin to barricade a particular part of the - they had to
 9
9
 [11:27] CHAIRPERSON:
 The Commission resumes.
 physically come and install the barbed wire. It's not
 Major-General, you're still under oath. Mr Chaskalson?
 10
 something that you just drop out and roll out and it will
10
 GENERAL NAIDOO:
11
 Still under oath, thank
 11
 stand. So it was not the same barbed wire as the three
12
 12
 you.
 roll one that we see on the trailer, it is a single bundle.
13
 GENERAL NAIDOO:
 s.u.o.
 13
 MR CHASKALSON SC:
 Well, if we can look,
14
 CROSS-EXAMINATION BY MR CHASKALSON SC (CONTD.):
 14
 if we can zoom in on the second pile of barbed wire that we
15
 Major-General, I don't want us to get bogged down in barbed
 see in the square, can we zoom in there? Are you saying
 wire but I do need us to know what role exactly did you
 that those little barbed wire triangles of nine rolls each
16
17
 play in relation to the barbed wire, if any?
 17
 are of a different nature from the sort that SAPS uses?
18
 GENERAL NAIDOO:
 Chair, no specific role.
 18
 GENERAL NAIDOO:
 That was my observation.
19
 I indicated that these are some of the issues that were
 19
 As I indicated, I did not inspect them, I did notice them
20
 carried in discussion.
 20
 and they are - they're not in the same construction as the
21
 MR CHASKALSON SC:
 So you didn't order
 21
 trailer, so my understanding was that they would be, have
22
 any extra barbed wire from the mine, you yourself?
 22
 to be manually laid out.
23
 GENERAL NAIDOO:
 No, Chair.
 23
 CHAIRPERSON:
 Your understanding, did
24
 MR CHASKALSON SC:
 And you didn't inspect
 24
 anybody tell you that?
 25
25
 GENERAL NAIDOO:
 the barbed wire that was delivered by the mine?
 Chair, no. I indicated
 Page 23789
 Page 23787
 I did not inspect it, I did notice it and I think the most
 1
 GENERAL NAIDOO:
 No, I just indicated
 appropriate people are the people that use, can come and
2
 that I noticed it in the yard.
3
 MR CHASKALSON SC:
 Can we look at
 3
 give to the utilisation. I was asked -
 JJJ4487? Sorry, no, no, not JJJ4487, JJJ82, JJJ82. I'm
 4
 CHAIRPERSON:
 No, I understand. So that
4
5
 sorry, it's the wrong one. Bear with me for a moment.
 was your understanding, no-one told you that.
 6
 GENERAL NAIDOO:
6
 JJJ86. Now you'll see in this, this is a photograph of the
 No.
7
 7
 CHAIRPERSON:
 yard at the JOC on the morning of the 16th. You'll see in
 It was almost a guess on
8
 the large elliptical shape there is a, there are the six
 your part. It may have been a correct guess but it was a
9
 9
 barbed wire trailers, barbed wire trailers and Nyalas.
 guess on your part, would that be fair?
10
 GENERAL NAIDOO:
 10
 Correct.
 GENERAL NAIDOO:
 Chair, as you will see
 11
 on the picture, some of the stacks, there were loose rolls
11
 MR CHASKALSON SC:
 There is more
 additional barbed wire on the yard at the JOC in the
 12
 as well. So based on what I observed, you know, it was not
12
13
 circle, you see that?
 13
 the same as what we had, ready to deploy wire but I'm
14
 GENERAL NAIDOO:
 14
 subject to correction but based on what I observed is what
 That's correct, Chair.
15
 Is that the barbed
 15
 I have stated here.
 MR CHASKALSON SC:
 wire that you saw?
 16
 MR CHASKALSON SC:
 You see, Major-
16
17
 GENERAL NAIDOO:
 That's the barbed wire
 17
 General, what the Lonmin order, which is JJJ97, shows is
18
 I've seen.
 18
 that Lonmin placed an order for two separate categories of
19
 MR CHASKALSON SC:
 Now if we zoom in on
 19
 barbed wire, one batch that was capable of being dispensed
 that barbed wire you'll see it comes with a trailer. Can
 20
 from a trailer and one batch which was what you describe,
21
 we - or a dispenser. Can we zoom in? Possibly go to the
 21
 loose barbed wire that you have to roll out yourself.
 next, the next two slides which are already zoomed in. Do
 22
 CHAIRPERSON:
 To be fair, I don't think
 you see the dispenser there?
 23
 the witness has seen the exhibit to which you've now
24
 GENERAL NAIDOO:
 That's correct, Chair.
 24
 referred, exhibit JJJ97. Here we go, that's it.
25
 MR CHASKALSON SC:
 And is that a
 25
 MR CHASKALSON SC:
 The invoice is at the
```

Tel: 011 021 6457 Fax: 011 440 9119

Page 23790 Page 23792 back of this letter and although the invoice isn't easily attend the entire briefing, I did arrive late so I can't 2 2 legible on this copy on the screen, what you'll see is that specifically remember any major input that I would have 3 there are two separate categories of barbed wire, one is 3 made into the minutes but I know that she did circulate the 4 the dispensable category that comes with the trailer, the minutes for us while we were at Roots, yes. 5 other is just rolls. 5 MR CHASKALSON SC: So you can't recall CHAIRPERSON: any changes that you yourself would have made to Brigadier 6 Major-General, had you seen 6 7 this invoice before? 7 Pretorius's draft? 8 **GENERAL NAIDOO:** No. Chair. 8 GENERAL NAIDOO: Not specifically, Chair, 9 9 CHAIRPERSON: So you can't really, can no. you - I mustn't say what you can't do, I ask you are you 10 And did you keep that 10 MR CHASKALSON SC: able to comment on it or is it something you prefer to 11 11 original draft? 12 leave to someone else? 12 **GENERAL NAIDOO:** No, Chair. I did not 13 **GENERAL NAIDOO:** No, Chair, I still work 13 have copies of that draft minute, no. 14 from the premise that based on these various discussions, 14 MR CHASKALSON SC: Was it circulated to 15 that one of the points that we had was that we would not be 15 you in hard copy form, not electronic form? able to have sufficient wire to do that particular 16 16 **GENERAL NAIDOO:** That was hard copy. We operation and there were others factors such as time, et 17 17 were at Roots, Chair, and we were working with hard copies, 18 cetera. So that, different categories, I was not aware. I 18 ves. 19 19 indicated my opinion was based on what I just observed. MR CHASKALSON SC: Do you recall any 20 MR CHASKALSON SC: Maybe then we should 20 changes made by anybody else? 21 move on from barbed wire. I saw in Brigadier Pretorius's 21 GENERAL NAIDOO: I think there was. I 22 22 know people handed back their copies to her so yes, there statement MMM22 that at paragraph 6.3 she discusses how the 23 minutes of the 16 August 6AM JOCCOM meeting were prepared 23 probably was. 24 24 at Roots and if we can call up paragraph 6.3, "At Roots I MR CHASKALSON SC: Do you recall whether 25 was instructed by Major-General Annandale to ensure that there was any mention in the original draft of the 16th Page 23791 Page 23793 all the minutes of meetings held on 15 August and 16 August being D-day? 1 2 2 were typed. I typed the minutes of the meeting of 15 **GENERAL NAIDOO:** Chair, no, I would not 3 August at 6:00 from notes I had available. I was not specifically remember but something like that would stand 4 present at the meeting of 16 August at 6:00 and worked from 4 out, I mean, but -5 5 notes taken by Colonel Moolman. I typed the minutes of the CHAIRPERSON: You said something would 16th first. It was perused by Major-Generals Mpembe, 6 what? 6 Annandale and Naidoo. Several corrections were made. 7 7 **GENERAL NAIDOO:** I would not specifically 8 Major-General Annandale instructed me to distribute the 8 remember whether there was such a thing but something like 9 9 draft minutes of 16 August 2012 at 6:00 to officers present that would stand out, I mean I would have remembered, yes. at that meeting, inter alia, Brigadier Van Zyl, Brigadier 10 10 MR CHASKALSON SC: So you think the 11 Calitz, Colonel Makhubela, Colonel Scott, Colonel Isaacs original draft didn't make any mention of the 16th being D-11 12 and Lieutenant-Colonel Vermaak. I did that and some of the 12 day? 13 officers also made amendments which I incorporated into the 13 **GENERAL NAIDOO:** I'm saying I did not 14 document. The amended document was again provided to 14 notice that, no. 15 Major-General Mpembe, Major-General Annandale and Major-15 MR CHASKALSON SC: But you would have 16 General Naidoo who again made some amendments, after which 16 noticed it if it had been there? 17 I typed the final document. I unfortunately did not keep 17 GENERAL NAIDOO: Yes, Chair, I would have 18 all the draft documents and have no recollection all the 18 wanted to know what that meant. 19 19 changes made to the draft." Do you confirm that you were MR CHASKALSON SC: And at the time you part of the process as described by Brigadier Pretorius, had no knowledge that, at 6AM on the 16th you yourself had 21 the process that produced the minutes of the 6AM JOCCOM at 21 no knowledge that the 16th was to be D-day? 22 Roots? 22 **GENERAL NAIDOO:** That's correct, Chair. GENERAL NAIDOO: Chair, what I can 23 MR CHASKALSON SC: 23 **Brigadier Pretorius** 24 indicate is, yes, there were a couple of minutes that she also in paragraph 7.2 and 7.3 deals with the creation of a did ask us to check. As is a matter of record, I did not SAPS hard drive. We've touched on this already but she RCHIVE FOR JUSTICE

```
Page 23794
 Page 23796
 indicates that you were the person who came up with the
 specifically asked people, I think, to bring their
2
 idea of a master hard drive.
 2
 photographs.
3
 3
 GENERAL NAIDOO:
 Chair, I think I have
 GENERAL NAIDOO:
 That's correct.
4
 testified to that fact, that I realised that we did not -
 4
 MR CHASKALSON SC:
 And other evidentiary
5
 the intention of Roots was to collate, consolidate and
 material.
 6
6
 preserve all the information but the amount of electronic
 GENERAL NAIDOO:
 That's correct, Chair.
7
 7
 data made me realise that I would make, to make
 MR CHASKALSON SC:
 Alright, I want to
 8
8
 arrangements for this information to be stored on a
 move now back to scene 3 and -
 9
9
 particular system and I then contacted our technology
 scene 2 and koppie 3.
10
 management services and obtained their hard drive, which I
 10
 CHAIRPERSON:
 Scene 2, koppie 3.
11
 gave to them and instructed them. I have testified to
 11
 MR CHASKALSON SC:
 And to start at the
12
 that.
 12
 point when you met up with the NIU. You indicate in your
13
 MR CHASKALSON SC:
 You say the amount of
 statement that when you met up with the NIU they informed
14
 electronic data, I presume you were then aware of the
 you that they had already shot at strikers and I understood
15
 numbers of videos and photographs that were available, in
 your evidence to mean that they were referring in this
 regard to the bodies that you could see and that ultimately
16
 broad terms.
17
 GENERAL NAIDOO:
 Yes, what we realised
 17
 turned out to be victims A and B and some wounded people,
18
 was that people were bringing in videos, cell phone
 is that correct?
 footage, photographs on cell phones, all this media, we
 19
 GENERAL NAIDOO:
19
 That's correct, Chair.
20
 were trying to obtain all the media coverage. At that time
 20
 MR CHASKALSON SC:
 Now, what did they say
21
 21
 about the shooting at these people?
 we also established that there was no police operator that
 22
 GENERAL NAIDOO:
22
 took footage of certain incidents. So yes, there was a lot
 Basically they indicated
23
 23
 that when they arrived, as they arrived they were charged
 of electronic information that was coming in and we had to
 and they had to defend themselves. I'm summarising now, I
24
 put it on a system where we could access it and make them
25
 available when requested.
 can't remember specific words here.
 Page 23795
 Page 23797
 MR CHASKALSON SC:
 Two things, Major-
 But if we look at -
1
 1
 MR CHASKALSON SC:
 General. The first is, am I understanding the sequence
 were they, as they arrived where?
2
3
 correctly? It was at Roots that you realised that there
 3
 GENERAL NAIDOO:
 Chair, I assumed at that
4
 was going to be a vast bulk of electronic material or had
 4
 stage as to where I found them.
5
 you already realised before Roots that there were a great
 5
 MR CHASKALSON SC:
 And if we go back to
 deal of photographs and videos that could throw light on
 MMM3 or is it MMM2? MMM2 and if I recall your evidence
6
 6
7
 the event?
 7
 correctly, you found them roughly in column I, rows 2 to 3.
 8
8
 GENERAL NAIDOO:
 Chair - sorry, Chair, in
 GENERAL NAIDOO:
 Ja, approximately,
9
 9
 Chair.
 terms of volume I'd realised at Roots, I knew that there
```

10 were people, I saw once or twice people bringing some 11 photographs to Colonel Scott while we were still at the JOC 12 but you know in terms of volume I did not appreciate that, 13 but when we got to Roots I realised that because we were 14 going through an exercise of consolidation, my 15 understanding was the consolidation would be written 16 statements, et cetera, but the amount of electronic 17 documents obviously led me to obtain the hard drive and 18 instruct them to keep a separate hard drive because Colonel 19 Scott was actually not from the North-West Province and one of our concerns was, once people had all left, we would be 21 left with all the requests and we'd have to provide the 22 answers. So that is why I got the hard drive. MR CHASKALSON SC: And at some level you 23

24 must have anticipated that you would be getting electronic

25 materials because your call-up for Roots actually

ARCHIVE FOR JUSTICE

10 MR CHASKALSON SC: And where did you 11 understand this encounter between the NIU and the strikers 12 to have taken place? 13 GENERAL NAIDOO: Chair, they did not 14 indicate to me a specific place where it took - but I had, 15 as I testified, had seen bodies in front of me so my 16 assumption is that they either shot from where they were or 17 some place before that. 18 CHAIRPERSON: Where were the bodies? 19 GENERAL NAIDOO: Chair, the bodies that I 20 could observe was in F3 at the base of the hill there. There were, as I indicated, almost five people lying there. 21 22 MR CHASKALSON SC: So you thought that 23 the NIU had shot from the position where they were in 24 column I at strikers in F3? 25 **GENERAL NAIDOO:** That was my perception,

Email: realtime@mweb.co.za

22

23

MR SEMENYA SC:

GENERAL NAIDOO:

MR CHASKALSON SC:

ARCHIVE FOR JUSTICE

this question again?

Page 23800

Page 23801

Page 23798 1 ves. 2 MR CHASKALSON SC: But of course F3 is at 3 the base of the rock. 4 GENERAL NAIDOO: That's correct, Chair. 5 MR CHASKALSON SC: It's quite a difficult - how would someone charge, be in a charge at the base of 6 7 the rock? You'd have to come running down the rock. 8 GENERAL NAIDOO: Chair, it's impossible 9 to come running down that, it's a sheer cliff. As I indicated, that's the location I found them. There was no 10 indication as to where they were. I assumed from where 11 they were in the region of I, that the shooting had 12 13 occurred in that vicinity, yes. 14 MR CHASKALSON SC: And did they say they 15 had been charged by the miners? 16 **GENERAL NAIDOO:** That's correct, Chair. 17 MR CHASKALSON SC: So you'll agree that 18 the position where the bodies were found is not a position 19 from which one can imagine a charge taking place? 20 MR SEMENYA SC: Well, Chair -21 MR CHASKALSON SC: It could be taking 22 place from that position but couldn't be taking place, one 23 couldn't be in a position, in a charge at that position. 24 CHAIRPERSON: Before you answer the 25 question Mr Semenya has an objection. Page 23799

to be in mid-charge at that position? [11:47] GENERAL NAIDOO: Chair, I don't know whether they could be in mid-charge but in relation to where the actual shots were fired from it's not impossible that they were, but as I said, I am only commenting about where I found the NIU. I -6 7 CHAIRPERSON: You can only be asked 8 really whether what you saw as to where they were -9 GENERAL NAIDOO: It's not impossible -10 CHAIRPERSON: - where the bodies were, 11 whether that really was consistent with the story that they 12 told you as to what they had done and why. 13 **GENERAL NAIDOO:** Chair, there were fives 14 bodies lying there, three of which we discovered were actually not shot, and they were lying with their weapons, so my, the explanation that they had been charged was not 17 farfetched. 18 MR CHASKALSON SC: But if there had been charge, the charge would have had to have taken place from 19 20 somewhere other than where you found the bodies, or not 21 from somewhere but would have to have been at somewhere 22 other than where you found the bodies. Possibly the people 23 could have retreated to that position, but you can't be in 24 a charge at that position. It's at the base of the cliff. 25 **GENERAL NAIDOO:** Chair, that's why I'm

2 conjecture, Chair. The witness did not observe these 3 things. 4 MR CHASKALSON SC: He did observe the 5 position and he did observe the terrain around the position and he's testified that there's essentially a vertical 6 7 cliff. 8 MR SEMENYA SC: But you are asking him 9 about charging, whether the strikers are charging. Is it a position where they could be charging? 10 11 MR CHASKALSON SC: I'm not asking him 12 whether they were charging, I'm asking him whether it was 13 possible from that, at that position to be in a charge, 14 from his observation of the terrain. 15 CHAIRPERSON: Yes, I think the question 16 is admissible. It's based upon whether he was able to 17 accept what he was told in the light of what he saw as to 18 the terrain where this story that they told him, where the 19 events that they had told him about had allegedly taken 20 place. I don't think we need spend much time on it but I 21 think the question should be allowed.

bodies were found at the foot of the rock, is it possible

These questions call for

indicating, I can indicate where people were and where the bodies were. As to how the charge occurred I can't 3 testify. I didn't see that. It was asked whether it was 4 possible that they were charging. I indicated well they had their weapons lying with them, so it's not impossible. 6 Further than that I don't know. If we are able to 7 determine where the policemen were in proximity to them, 8 things like that. I can't speculate on that. 9 MR CHASKALSON SC: You see, Major 10 General, I accept this is not for you to speak to, it's for 11 the NIU to speak to, but you've told this Commission what 12 their version was and I have to put into the public domain

my concerns about it. We had a look -

CHAIRPERSON:

do you have to at this stage – the witness has given us his facts. The NIU people may come and give evidence and you can then put concerns to them, but is there with respect any point in putting the concerns to him, unless he's able to add value to the exercise by commenting in a helpful manner on what you're going to put?

MR CHASKALSON SC: Well, he can't, but what he's done is he's put into the public domain a version about how these people were killed, which is a version which I find very difficult to reconcile with certain

I'm sorry, Mr Chaskalson,

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

Sorry, Chair, can I have

The position where the

13

14

15

16

17

18

19

20

21

23

24

objective facts.

	Dogo 22002		Dogo 22904
1	Page 23802 CHAIRPERSON: I can understand that, but	1	Page 23804 CHAIRPERSON: - and you couldn't exercise
2	I mean the point is he's simply been telling us what he was	2	control over. That must follow, doesn't it?
3	told. When the people who come who told him what he has	3	GENERAL NAIDOO: That's the point.
4	told us they told him, then any inconsistencies between	4	MR CHASKALSON SC: But Major General, you
5	their version and what they told him can be highlighted.	5	were aware of the presence of the TRT and the forces from
6	Any inconsistencies between their version and the objective	6	forward holding area 2 at the koppie because you testified
7	facts can be put to them. I don't know that there's much	7	that you saw them at the koppie as you advanced.
	•	8	
8	point in putting it to him because he can only really		·
9	conjecture and then I would have to uphold Mr Semenya's	9	them advancing on the westerly direction. I was not aware
10	objection.	10	that they arrived at what we now know as scene 2 because I
11	MR CHASKALSON SC: Well, merely for the	11	also testified I could see that they were in a filtering
12	purposes of what's in the public domain I have to then put	12	line that they were searching people and people were
13	out there that we have grave misgivings about the version	13	dispersing through them. I did not testify and I was not
14	that was told to him and –	14	aware as to their position when some of these actions took
15	CHAIRPERSON: I think you've said that –	15	place afterwards.
16	MR CHASKALSON SC: - have certain	16	MR CHASKALSON SC: So you're saying that
17	objective material which –	17	as you walked up with your K9 people and having seen a
18	CHAIRPERSON: Yes, you've told us that –	18	filtering line advance on the koppie from the southwest,
19	MR CHASKALSON SC: - highly unlikely.	19	you didn't notice that that filtering line had now taken
20	CHAIRPERSON: You've run up the warning	20	position at the koppie, had taken any position at the
21	flag and the NIU people will have to deal with it if they	21	koppie to the southwest of the koppie, or to the south and
22	can when they come.	22	west of the koppie?
23	MR CHASKALSON SC: Major General, on	23	GENERAL NAIDOO: Chair, I did not know
24	Friday you accepted that you took command of the scene at	24	where did they eventually end up, no.
25	koppie 3 when you arrived.	25	MR CHASKALSON SC: But you had seen them
1	Page 23803	1	Page 23805
1	GENERAL NAIDOO: I indicated that I, when	1	advancing on the koppie?
2	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then.	2	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them
2 3	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly	2	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction
2 3 4	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took	2 3 4	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and –
2 3 4 5	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the	2 3 4 5	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3.
2 3 4 5 6	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took	2 3 4 5 6	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3
2 3 4 5 6 7	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a	2 3 4 5 6 7	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were
2 3 4 5 6 7 8	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your	2 3 4 5 6 7 8	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had
2 3 4 5 6 7 8	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard?	2 3 4 5 6 7 8	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were.
2 3 4 5 6 7 8 9	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is	2 3 4 5 6 7 8 9	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you
2 3 4 5 6 7 8 9 10	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9	2 3 4 5 6 7 8 9 10	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually
2 3 4 5 6 7 8 9 10 11 12	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the	2 3 4 5 6 7 8 9 10 11 12	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you?
2 3 4 5 6 7 8 9 10 11 12 13	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the	2 3 4 5 6 7 8 9 10 11 12 13	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes.
2 3 4 5 6 7 8 9 10 11 12 13	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT.	2 3 4 5 6 7 8 9 10 11 12 13	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them
2 3 4 5 6 7 8 9 10 11 12 13 14 15	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT — CHAIRPERSON: Yes, I think you're	2 3 4 5 6 7 8 9 10 11 12 13 14 15	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT — CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT — CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see -	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT – CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see - GENERAL NAIDOO: That's correct.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the koppie before you, but by that stage you had stopped
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT — CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see - GENERAL NAIDOO: That's correct. CHAIRPERSON: - whose presence you were	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the koppie before you, but by that stage you had stopped noticing where they were.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT — CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see - GENERAL NAIDOO: That's correct. CHAIRPERSON: - whose presence you were aware of.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the koppie before you, but by that stage you had stopped noticing where they were. GENERAL NAIDOO: Well, they were not in
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT — CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see - GENERAL NAIDOO: That's correct. CHAIRPERSON: - whose presence you were aware of. GENERAL NAIDOO: That's correct.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the koppie before you, but by that stage you had stopped noticing where they were. GENERAL NAIDOO: Well, they were not in my view. That is why I could not notice them.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT — CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see - GENERAL NAIDOO: That's correct. CHAIRPERSON: - whose presence you were aware of. GENERAL NAIDOO: That's correct. CHAIRPERSON: That's correct. Obviously you couldn't	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the koppie before you, but by that stage you had stopped noticing where they were. GENERAL NAIDOO: Well, they were not in my view. That is why I could not notice them. MR CHASKALSON SC: Well, as you advanced
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT – CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see - GENERAL NAIDOO: That's correct. CHAIRPERSON: - whose presence you were aware of. GENERAL NAIDOO: That's correct. CHAIRPERSON: Obviously you couldn't exercise control over people who happened to be perhaps on	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the koppie before you, but by that stage you had stopped noticing where they were. GENERAL NAIDOO: Well, they were not in my view. That is why I could not notice them. MR CHASKALSON SC: Well, as you advanced they would have been in your view, Major General.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT – CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see - GENERAL NAIDOO: That's correct. CHAIRPERSON: - whose presence you were aware of. GENERAL NAIDOO: That's correct. CHAIRPERSON: Obviously you couldn't exercise control over people who happened to be perhaps on the other side of the koppie and whom you couldn't see –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and — MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the koppie before you, but by that stage you had stopped noticing where they were. GENERAL NAIDOO: Well, they were not in my view. That is why I could not notice them. MR CHASKALSON SC: Well, as you advanced they would have been in your view, Major General. GENERAL NAIDOO: Chair, as we got off the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	GENERAL NAIDOO: I indicated that I, when I arrived at the NIU yes, I did take charge then. MR CHASKALSON SC: It went slightly further than that because you also accepted that you took responsibility not just for what the NIU did but for the shooting of other units in respect of shooting that took place after you had arrived at the scene and were in a position to exercise command and control. You recall your evidence in that regard? GENERAL NAIDOO: Chair, what I recall is I indicated that I specifically exercised command of the K9 and with the NIU. At that stage I had no control over the TRT. I only established much later the position of the TRT – CHAIRPERSON: Yes, I think you're agreeing with Mr Chaskalson's proposition. You assumed control over those whom you could see - GENERAL NAIDOO: That's correct. CHAIRPERSON: - whose presence you were aware of. GENERAL NAIDOO: That's correct. CHAIRPERSON: Obviously you couldn't exercise control over people who happened to be perhaps on	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	advancing on the koppie? GENERAL NAIDOO: Chair, I saw them approaching from a westerly direction, not in the direction of koppie 2 specifically, and – MR CHASKALSON SC: Koppie 3. GENERAL NAIDOO: Sorry, koppie 3 specifically. As I said, my observation was that they were busy filtering the strikers that were dispersing, so I had further than that no understanding of where they were. MR CHASKALSON SC: Major General, you recall we showed you from a photograph that they actually reached the koppie before you? GENERAL NAIDOO: Chair, yes. MR CHASKALSON SC: So you saw them advancing in this direction. GENERAL NAIDOO: That's correct. MR CHASKALSON SC: They reached the koppie before you, but by that stage you had stopped noticing where they were. GENERAL NAIDOO: Well, they were not in my view. That is why I could not notice them. MR CHASKALSON SC: Well, as you advanced they would have been in your view, Major General.

Tel: 011 021 6457 Fax: 011 440 9119

Email: realtime@mweb.co.za

```
Page 23806
 Page 23808
 they were obstructed from my view and at that stage I had
 of the koppie with teargas. Do you have any explanation
 no idea whether they were continuing to filter the
 2
 for why you in that position of command didn't think of
 2
 3
 dispersing strikers or whether they had moved to any other
 3
 using teargas?
 4
 position. So at that stage I had no idea that they had
 4
 GENERAL NAIDOO:
 Chair, I think I
 5
 taken up position on the other side of the koppie.
 testified in my evidence-in-chief at that stage we were
 MR CHASKALSON SC:
 6
 6
 Alright, well let's
 under the impression that we were dealing with small
 7
 7
 confine ourselves then to K9 and NIU about whose existence
 pockets of a few people that had entrenched themselves
 8
 you were aware. Or wait a minute; you could see also that
 within koppie 2 and hence the decision to let the tactical
 9
 9
 there were POPS armoured vehicles at the koppie.
 units do the sweep and if during their sweep they found it
10
 GENERAL NAIDOO:
 10
 Chair, I testified that
 necessary to use teargas or stun grenades they could. So
 11
11
 I could see a Nyala and a water cannon, as well as the
 to flush them out with teargas we would have to know where
12
 Special Task Force Casspir that were, the water cannon was
 12
 they were entrenched and get to that point, yes.
13
 spraying into the koppie, yes.
 13
 MR CHASKALSON SC:
 So you're saying you
14
 MR CHASKALSON SC:
 In fact -
 14
 thought that you were just dealing with a handful of
15
 CHAIRPERSON:
 I'm sorry, can you remind
 15
 protesters, not a large group?
 me, these vehicles you're now talking about, were they
 16
16
 GENERAL NAIDOO:
 Not a crowd, Chair.
 17
17
 somewhere on the area covered by MMM2?
 MR CHASKALSON SC:
 And who conveyed that
18
 GENERAL NAIDOO:
 18
 impression to you?
 Chair yes, these
 vehicles passed between - if you look at column, maybe 5,
 19
19
 GENERAL NAIDOO:
 Chair, it was based on
20
 or between 4 and 5 they started from about, when - from
 20
 my observation and on the fact that the members that I
21
 about H, went to G on 4, F4, and they went around the
 21
 approached did not indicate to me there was a large crowd.
22
 koppie that way. So they passed in front of us and went to
 22
 They just said that there were a few strikers here and a
23
 the left.
 23
 few strikers there, so there was never saying a huge crowd
24
 24
 of strikers. It always was there's a few strikers here and
 MR CHASKALSON SC:
 And presumably you
25
 there's a few strikers there.
 could see also a water cannon, or you could see water spray
 Page 23809
 Page 23807
 from a water cannon to the northwest of the koppie.
 MR CHASKALSON SC:
 Now the members that
 1
 2
 GENERAL NAIDOO:
 Chair, I could see the
 you approached, I presume you're talking about the NIU
 3
 water cannon spraying. I'm not sure, northwest, I could
 members?
 4
 see the water cannon on this side, yes. I can't remember
 4
 GENERAL NAIDOO:
 That's correct, Chair.
 5
 5
 specifically seeing another water cannon at that stage, no.
 MR CHASKALSON SC:
 Colonel Modiba?
 The water cannon that
 MR CHASKALSON SC:
 6
 GENERAL NAIDOO:
 I can't specifically
 6
 7
 we see in this photograph, which I think is the vehicle in
 7
 remember him mentioning anything specific. As I indicated,
 B2, that water cannon did a great deal of spraying at the
8
 8
 I arrived by his side and I discussed, I spoke to him and
 9
 koppie while you were present. Did you not notice spray
 9
 his members. So who said a few strikers, I can't really
 coming from that direction?
 10
 specifically indicate, but it was the members that I
10
11
 GENERAL NAIDOO:
 arrived at who were trying to indicate to me what happened,
 Chair, I can't
 11
12
 specifically indicate that I noticed it. As I said, I may
 12
 yes.
 13
13
 have put both the water cannons in the same picture frame
 MR CHASKALSON SC:
 But presumably you
14
 in my mind, but I do remember there was a water cannon, but
 14
 would have gone to the commander to get a report on what
15
 15
 I can't say I knew there was a water cannon on the other
 had taken place.
 side specifically, no. I can't remember.
16
 16
 GENERAL NAIDOO:
 That is correct, Chair.
17
 MR CHASKALSON SC:
 Well, you knew that
 17
 MR CHASKALSON SC:
 And that would have
18
 there was at least one water cannon, a POPS armoured
 18
 been Colonel Modiba or Colonel Nkebe.
 19
 It was Colonel Modiba
 vehicle, an STF armoured vehicle, the NIU and the K9, and
 GENERAL NAIDOO:
```

21

22

23

24

25

who I arrived at and he never indicated a crowd. He said

some strikers and as I said his member was also alongside

charged us here and we had to defend ourselves." That's

Do you remember who

him talking, said, "Yes, there are a few strikers that

where the word "few" comes to mind, ja.

MR CHASKALSON SC:

you had assumed control in those circumstances. Can we

24 has always struck me as very puzzling is why there was no

attempt made at koppie 3 to try to flush the protesters out

Yes, Chair.

One of the issues that

accept all of that as correct?

GENERAL NAIDOO:

MR CHASKALSON SC:

ARCHIVE FOR JUSTICE

21

22

23

Page 23810 Page 23812 the member at his side was? So there are two points. 2 GENERAL NAIDOO: No, Chair, I can't 2 MR CHASKALSON SC: Yes. specifically remember. 3 3 CHAIRPERSON: The first is they haven't MR CHASKALSON SC: 4 Do you remember his 4 been given to us. That's not an insurmountable obstacle, 5 rank? 5 but they haven't been given to us. The second point is 6 GENERAL NAIDOO: Chair, when they had 6 they have been given - there are three points really - have 7 their gear on I could not specifically make out a rank. 7 been given to the witness, to the police therefore, who They had battle jackets, etcetera, but he was not an 8 were asked to give it to the witness, and the third point 8 9 9 officer for sure. is they're not exhibits. The witness is shaking his head. 10 MR CHASKALSON SC: You see, Major 10 Well, it may be some logistical problem in the police 11 General, when I look at the statements of the NIU members 11 service, but anyway, the first point is they're not they seem to be pretty clear that what they were dealing 12 12 exhibits, so we'll have to make them exhibits. The second 13 with was a crowd of protesters who had been at scene 1 and 13 point is if the witness hasn't got them then he must be 14 had retreated to scene 2, and I find it very strange that 14 given an opportunity to look at them, and the third point 15 they wouldn't have conveyed that to you. So let's look at is we must get them. If those three points are those statements. If we can start with Colonel Modiba, satisfactorily dealt with you can proceed. 16 16 17 17 202A, and we go down to paragraph 6, "Soon after the MR CHASKALSON SC: Chairperson, I'm told 18 shooting at scene 1 I directed my members to sweep koppie 1 18 that if we start at the end of the list, the small green 19 for dangerous weapons that may be there and for armed 19 files that are on your desk will include these statements. 20 protesters that may still be in that koppie. There were 96 20 They're probably blue rather than green. SAPS have 21 of my members including myself at the time. As the 21 confirmed that they did receive them on Sunday night and 22 protesters moved to koppie 3 I directed 19 of my members to 22 that Major General Naidoo should have had them, but if he 23 remain sweeping koppie 1 and took 77 of my members to sweep 23 hasn't read them then he must have an opportunity to read 24 koppie 2 and koppie 3 where the protesters had proceeded." 24 them at least one by one as I go through them. 25 25 So Colonel Modiba seems to have realised that the COMMISSIONER HEMRAJ: They are at the Page 23811 Page 23813 back of these blue files. I just assumed that these were protesters had moved to koppie 3, but he didn't convey that 1 from the Human Rights Commission when I saw the first 2 to you. 3 GENERAL NAIDOO: Chair, no. 3 document. 4 MR CHASKALSON SC: Let's look at Colonel 4 CHAIRPERSON: Yes, it starts off with the 5 Nkebe, 15B. This is 15C, if we get 15B, it's the more NIU and K9 at scene 2, which I think is a document prepared legible version, 15B. That's 15. Can we have 15B, capital by the Human Rights Commission. It certainly looks like Mr 6 7 B? Two down, ja. That's C. Fischer's fingerprints all over it. But at the end of this 8 COMMISSIONER HEMRAJ: Mr Chaskalson, we 8 - I don't mean that in an unkind sense - at the back of the 9 9 file these documents are there. Are these ones with the can't find the statements in our bundle. Have they been 10 pink -10 given to us? 11 11 **GENERAL NAIDOO:** I also don't have them. MR CHASKALSON SC: I'm afraid, 12 COMMISSIONER HEMRAJ: And are there 12 Chairperson, I don't have a master so I can't guide you 13 extras? Because I must say, I've been through these and I 13 through the -14 can't find them. There are extras. 14 CHAIRPERSON: Alright, so which one are 15 CHAIRPERSON: 15 Mr Chaskalson, are they you going to start with? 16 exhibits? 16 MR CHASKALSON SC: If we start with 17 MR CHASKALSON SC: Chairperson, they were 17 Modiba, who would be MMM23, I think. Where is he in the file? I 18 sent through on Sunday and we -18 CHAIRPERSON: 19 CHAIRPERSON: Oh. Oh, I see. Well, they know you don't have the file in front of you because you 20 weren't haven't got a master. It's difficult sometimes if counsel 21 MR CHASKALSON SC: - with instructions 21 haven't got masters. 22 that copies should be made available, sent through to SAPS 22 MR CHASKALSON SC: Yes. on Sunday with instructions that copies should be made 23 CHAIRPERSON: It hasn't got an index 24 available. 24 either. I wonder whether it mightn't be sensible for us to CHAIRPERSON: Yes, sorry, I understand. take a short little adjournment for - oh, I see, are we

Email: realtime@mweb.co.za

Tel: 011 021 6457 Fax: 011 440 9119

```
Page 23814
 Page 23816
 what rank?
 going to do - at the back I see we have Nkebe and then
 Nyatela. Are they alphabetical?
 2
 2
 MR CHASKALSON SC:
 Lieutenant.
 3
 3
 MR CHASKALSON SC:
 GENERAL NAIDOO:
 No, I don't have Nkebe
 Chairperson, I must
 4
 apologise, I don't know how they've been organised in your
 4
 and neither do I have Ndlela.
 5
 files.
 5
 CHAIRPERSON:
 I suggest we do is we take
 [12:07] I was hoping that they would have tags with names
 6
 a short adjournment now, the papers we have can be, and the
 6
 7
 7
 on them but they don't. If we can possibly paginate your
 witness's papers can all be sorted out. Our papers can be
 files and then we'll be able to direct you to where they
 8
8
 marked and then we can carry on. Do you want me to call
9
 9
 Nkebe's statement MMM24? We haven't got the right one
 are.
10
 10
 apparently but you're going to give it to us, are you? The
 CHAIRPERSON:
 Well, the first question
 11
 one we've got apparently is the one which is on the screen
11
 is, has the witness got them because if he hasn't got them
 12
 which is the wrong one. Have you got the correct one for
12
 then I think to be fair to him we must give him a chance
 13
 the purposes of your cross-examination?
13
 and while he's looking at them, possibly the housekeeping
 14
 MR CHASKALSON SC:
14
 can be done and the documents that we've got can be
 I certainly do but
 paginated and flagged and so on. Ultimately we'll save
 15
 Chairperson -
15
 16
 CHAIRPERSON:
 - we don't know? Is it not
16
 time but let's ask the witness. Major-General, have you
 possible for you to move onto something else in the
17
 got these documents? Do you know what Mr Chaskalson is -
 17
18
 GENERAL NAIDOO:
 Chair, I've got the list
 meanwhile and for these things to be sorted out at lunch
 19
19
 of statements that were given to me over the weekend.
 time?
20
 CHAIRPERSON:
 Have you read them?
 20
 MR CHASKALSON SC:
 I beg your pardon,
21
 GENERAL NAIDOO:
 Chairperson, this statement is in fact the correct one. I
 But for instance Nkebe I
 21
 22
22
 don't have here among the statements. I've got Modiba,
 was the one who was confused.
23
 I've got quite a few others.
 23
 CHAIRPERSON:
 Alright.
24
 CHAIRPERSON:
 24
 I've found my Modiba now.
 MR CHASKALSON SC:
 It's page 3 of the
25
 It's a further statement, yes, it's the one you have on the
 statement at the top, paragraph 8. So this will be MMM24.
 Page 23815
 Page 23817
 CHAIRPERSON:
 I call this further
 1
 screen. The three of us have got the Modiba one, so you
 1
 2
 want that to be MMM - oh, you've got Nkebe on the screen
 statement Lieutenant-Colonel V Nkebe. Have you got that,
 3
 now. Do you want to deal with Modiba or Nkebe?
 3
 Major-General?
 4
 MR CHASKALSON SC:
 Well, we did deal
 4
 MR CHASKALSON SC:
 And all that I would
 5
 first with Modiba, so let's make Modiba MMM23.
 emphasise is the passage at the top of page 3 where the
 CHAIRPERSON:
 MMM23. Right and while
 6
 6
 Colonel says after the shooting my groups moved to sweep
 7
 7
 we're about it, shall we deal with Nkebe as well, is he
 the koppie through the big koppie and followed the
 8
 going to be the next one you refer to?
 protesters to the smaller koppie. So Colonel Nkebe also
 9
 MR CHASKALSON SC:
 understood that he was following the protesters to the
 He is, but this is the
 incorrect Nkebe.
 smaller koppie. And then finally Lieutenant Ndlela whose
10
 10
 11
11
 CHAIRPERSON:
 statement -
 Alright.
12
 12
 CHAIRPERSON:
 You've put the question but
 MR CHASKALSON SC:
 Nkebe has the
13
 electronic file named 15B from the SAPS statement list,
 13
 you haven't got the answer.
14
 this is not 15B.
 14
 MR CHASKALSON SC:
 Well, let me put all
15
 CHAIRPERSON:
 15
 Can you cross-examine in
 three -
 the meanwhile on the statement of Colonel Modiba or are
 16
 CHAIRPERSON:
 Put all three -
17
 going on to Nkebe now?
 17
 MR CHASKALSON SC:
 - which indicate that
18
 MR CHASKALSON SC:
 I just need to move on
 18
 the NIU team knew that the protesters as a group had moved
19
 to Nkebe. It's really literally two lines where Nkebe
 to koppie 3. And if we then look at Lieutenant Ndlela and
 indicates that they followed the protesters to the smaller
 20
20
 page 2, if we can start at -
21
 koppie. That's the only point I want to make about Nkebe
 21
 CHAIRPERSON:
 He will be MMM25.
 22
 and I want to make a similar point about Ndlela.
 MR CHASKALSON SC:
 He will be MMM25.
22
 Have you read these
 CHAIRPERSON:
 23
23
 CHAIRPERSON:
 [Microphone off, inaudible]
 statements, Major-General?
 24
 The statement of – is he Lieutenant-Colonel, is he?
 GENERAL NAIDOO:
 Chair, Ndlela would be
 Lieutenant-Colonel VR Ndlela will be MMM25.
```

6

12

Page 23820

Page 23821

COMMISSION RESUMES]

Page 23818 MR CHASKALSON SC: Lieutenant. 1 Chairperson, not Colonel. 2 CHAIRPERSON: 3 We'll demote him instantly, 4 he's lieutenant. 5 MR CHASKALSON SC: If we can go down a couple of paragraphs, "After that I saw Colonel Modiba" -6 7 this is after scene 1 - "after that I saw Colonel Modiba 8 from NIU Pretoria waving for the NIU team to move forward 9 towards the koppies. As we crossed the fence the teams got 10 mixed and we had to adapt to the situation. We formed an 11 extended line to start sweeping the koppies. At this time 12 the warriors were on the koppie, singing and clapping the 13 weapons. Colonel Modiba indicated that we were to move

14 forward and we did so. The protesters moved systematically 15 to one of the koppies at the back. Some members remained 16 to clear the main koppie. In our line we approached the

17 koppie with protesters." So he talks about a systematic

18 movement of the protesters to one of the koppies at the

19 back and in the context of his statement it is clearly

20 koppie 3." So Major-General, from these three statements

21 of officers of the NIU, I want to put to you that it was

22 clear to the men in charge of the NIU that what they were

23 dealing with was not a handful of one or two or even 10 or

24 15 protesters, it was the bulk of the strikers that

25 remained. Do you accept that, that it was clear to them? they were confronted by a few people. So based on a few

people, rather than saying a crowd of people, it was not

necessary.

MR CHASKALSON SC: Well, the people who confronted of them may have been few, it may have been 15 or 20 or 10 or 15, that of course begged the question of

7 how many people remained in the koppie behind those people.

You didn't think it was necessary to ask questions to try

9 to establish that?

10 GENERAL NAIDOO: Based on the information

11 I had, it was not necessary.

> MR CHASKALSON SC: You see, Major-

13 General, I want to put it to you that your evidence that 14 you thought you were dealing with 10 or 15 people is

utterly implausible, that anybody who had advanced on the

scene would have seen the line of protesters behind koppie

17 2 retreating to koppie 3 and that's what you did. That's

what the NIU saw and it's what you would have seen on your

19 advance as well. What's your response to that?

20 GENERAL NAIDOO: Chair, I think I've

21 clearly indicated and testified to what I saw and I also

22 indicated what was told to me when I arrived by the NIU.

23 So based on what I saw, I was still under the impression

24 that we were dealing with a small pocket of resistance and

never the size of, the number of people that we eventually

Page 23819

GENERAL NAIDOO: Chair, I don't think in 1

2 any of the statements they indicate to numbers, they just

3 refer to groups of protesters, some warriors, et cetera.

4 So they don't, I don't think I will be able to concede to a

5 numerical finalisation of this thing because as I

6 indicated, when I arrived there they indicated to me they

7 were sweeping, which coincides or corroborates what they

8 said here, and they came up to a point where they were

9 charged by some protesters and in the manner, as I

indicated, somebody also used that a few of them challenged 10

them. So in the manner that they communicated to me and 11

12 the words that they used, I'm still indicating that there

13 was no indication of a crowd. It was - and my perception

14 of pockets of resistance, small pockets of resistance,

15 still stands, Chair.

16

17

23

MR CHASKALSON SC: Did you ever ask anyone from the NIU how many people are we dealing with?

18 **GENERAL NAIDOO:** Chair, no, because as I

19 indicated that one of the people that was relating indicated that we were charged by a few. So I, at that 20

21 stage, took lead from what they said to say that it would

be a small number of people. 22

> MR CHASKALSON SC: So you never took

steps to establish how many people you were dealing with?

GENERAL NAIDOO: Chair, they said that

2

5

7

8

10

arrested in that koppie.

MR CHASKALSON SC: But you concede that

you didn't specifically ask anyone from the NIU for details

of how many people they thought you were dealing with?

GENERAL NAIDOO: As I indicated, the

information that they gave me I required, I understood as

sufficient for the assessment that I made.

CHAIRPERSON: Can we take the comfort

break now? We'll take a comfort break for 10 minutes.

[COMMISSION ADJOURNS [12:25] CHAIRPERSON: The Commission resumes.

11 12 You're still under oath, Major-General. Mr Chaskalson?

13 GENERAL NAIDOO: Still under oath, Chair.

14 GENERAL NAIDOO: S.U.O.

15

CROSS-EXAMINATION BY MR CHASKALSON SC (CONTD.):

Major-General, another aspect of your evidence is that you

17 have testified consistently that the NIU were at the koppie

18 when you arrived and you said in this context on Friday

19 that you can't be held responsible for their shooting that

20 took place before you reached the koppie, do you recall

that? 21

22 GENERAL NAIDOO: Chair, what I indicated

23 when this issued was raised, that there was shooting that took place before I arrived, yes, which I would not be able

to explain, yes.

Tel: 011 021 6457 Fax: 011 440 9119

```
Page 23822
 Page 23824
 CHAIRPERSON:
 I think the thrust of the
 to them.
 2
 CHAIRPERSON:
2
 question is, it was NIU shooting.
 So the answer is yes, they
3
 GENERAL NAIDOO:
 Well -
 3
 had arrived there before you got there, am I -
4
 CHAIRPERSON:
 You now say there was
 4
 GENERAL NAIDOO:
 That's correct, Chair.
5
 shooting before you got there and you can't explain it,
 5
 CHAIRPERSON:
 - summarising the evidence
 obviously you can't be held responsible for it either but
 6
6
 correctly?
7
 7
 what Mr Chaskalson is putting to you is that it was NIU
 GENERAL NAIDOO:
 That's correct, Chair.
 shooting. Can you comment on that?
 8
8
 CHAIRPERSON:
 Thank you.
9
 9
 GENERAL NAIDOO:
 MR CHASKALSON SC:
 Well, Major-General, I
 Well, what I indicated
 was that when I arrived there, there were people that were,
 have to put to you that that evidence is wrong and for this
10
 10
 11
 we need to look quite slowly and carefully at screen shots
11
 as indicated in the picture, lying at the foot of the
 12
 taken from exhibit CC22 because they show that you and your
12
 cliff, which I at that stage presumed to have been shot by
 NIU because they did indicate they did fire shots and I was
 K9 vehicles reached the scene well before the NIU did and,
13
 13
14
 referring to that shooting, Chair.
 14
 Chairperson, what we're going to do now is to look at
15
 MR CHASKALSON SC:
 Major-General, yes.
 15
 screen shots from exhibit CC22. I put them together into a
 That's when you arrived at the NIU, at the position taken
 presentation which I think should be an exhibit as well and
16
 by the NIU and when you left your bakkie and moved to the
 17
 if we can give that exhibit -
17
18
 position where you found the NIU.
 18
 CHAIRPERSON:
 This is the thing I
19
 GENERAL NAIDOO:
 That's correct, Chair.
 19
 actually thought Mr Fisher had done, that's why I -
20
 MR CHASKALSON SC:
 But is your evidence
 20
 MR CHASKALSON SC:
 It turns out the
 that when you and your K9 personnel reached the koppie, the
21
 21
 fingerprints were mine, not his.
 22
 CHAIRPERSON:
22
 NIU were already there or had not yet reached the koppie?
 Ωh
23
 GENERAL NAIDOO:
 23
 My evidence was they
 MR CHASKALSON SC:
 Although he should get
 24
24
 were already there and I could, from where they were,
 some credit, considerable credit for alerting me to this
25
 observe people that were lying at the foot of the koppie or
 fact in the first place.
 Page 23823
 Page 23825
 CHAIRPERSON:
1
 the rock, yes.
 1
 Well, so now that we know
2
 MR CHASKALSON SC:
 No. no. You could
 who's responsible - [microphone off, inaudible] - the first
3
 observe people lying at the foot of the rock face when you
 3
 we have is in the folder. You've given us a folder headed,
4
 reached the position that the NIU had taken up. That was
 which has got a cover which says "NIU and K9 at scene 2 and
5
 some time after you reached the koppie because - or reached
 5
 gun evidence tampering." That's -
 6
 MR CHASKALSON SC:
6
 the scene because you'll recall you got, you took your
 Yes, Chairperson.
7
 7
 vehicles to where they had been parked, where they were
 CHAIRPERSON:
 How do you want me to mark
 8
 the exhibits?
8
 ultimately parked.
9
 That's correct.
 9
 GENERAL NAIDOO:
 MR CHASKALSON SC:
 Well, if one can just
10
 MR CHASKALSON SC:
 10
 do NIU and K9 at scene 2 to be MMM26.
 And then you and, I
 CHAIRPERSON:
11
 think it was Sergeant Harmse, proceeded on foot -
 11
 Alright, so I will write
12
 GENERAL NAIDOO:
 To the right.
 12
 against scene 2 on the front cover, MMM26 and there are a
13
 MR CHASKALSON SC:
 To where you
 13
 number of screen shots and so forth.
14
 ultimately found the NIU.
 14
 MR CHASKALSON SC:
 Yes, Chairperson, if
15
 15
 GENERAL NAIDOO:
 That's correct, Chair.
 we can go through this document -
16
 MR CHASKALSON SC:
 Now my question to you
 16
 CHAIRPERSON:
 - number them, they go
17
 is when you parked your vehicles -
 17
 through to statements. There's a cover that says
 "Statements." Are these all the documents? Do we mark
18
 GENERAL NAIDOO:
 Yes, Chair.
 18
19
 MR CHASKALSON SC:
 Or stopped your
 19
 them -
 vehicles at the scene -
 20
 MR CHASKALSON SC:
 No, Chairperson, it is
20
 GENERAL NAIDOO
 Yes, Chair.
21
 21
 just, this exhibit will just be -
22
 MR CHASKALSON SC:
 - had the NIU already
 22
 CHAIRPERSON:
 The one that's now on the
 arrived or were they still yet to arrive?
 23
23
 screen?
 GENERAL NAIDOO:
 Chair, I already
 24
 MR CHASKALSON SC:
 Indeed, which is eight
 testified I observed them on my right, which is why I went
 25
 slides.
 RCHIVE FOR JUSTICE
```

3

4

5

6

Page 23828

```
Page 23826
 of the four blue cars in the left circle have already
 1
 CHAIRPERSON:
 Eight slides. Alright,
2
 okay. These will be MMM26.1, .2, .3, et cetera. Is that
 crossed the gravel road. That, the K9 vehicles are moving
3
 correct?
4
 MR CHASKALSON SC:
 That is correct.
 4
5
 Chairperson. MMM26.1 to 8.
 COMMISSIONER HEMRAJ:
 6
6
 [Microphone off,
7
 inaudible]
 7
8
 MR CHASKALSON SC:
 Indeed. The starting
 8
 9
9
 point is a slide from exhibit L which identifies what the
10
 NIU line is.
 10
 COMMISSIONER HEMRAJ:
 11
11
 The screen says
 12
12
 130, I've got it as 230.
 13
13
 MR CHASKALSON SC:
 It is 230. I'm not
14
 sure why. Why it's 130 is that a blank heading slide, if a
15
 blank heading slide is put back at the front, the 1 will
 that blue dye line. Let's go forward.
 16
16
 become a 2. Can we just reinsert the blank heading slide?
17
 That is slide 230 of exhibit L and it is agreed between the
 17
18
 parties in terms of exhibit JJJ66 which is the
 18
19
 identification of times of documents, of photographs and
 19
20
 videos in exhibit L that the correct time of this document,
 20
21
 of this photograph in exhibit L, slide 230, is 16:06:32.
 21
 22
22
 It's a screen shot from 902 on the exhibit CC22.
 CHAIRPERSON:
23
 23
 These are all screen shots
 24
 the shot.
24
 from L -
 25
25
 CHAIRPERSON:
 MR CHASKALSON SC:
 No, Chairperson. The
 Page 23827
 first one is a screen shot from L, which is our starting
```

while the NIU line has just passed koppie 2 on slide 230. If we go slide, further on in the presentation, we now roll the video another 40 seconds on. So we're now at 16:07:12 and - sorry, can we go back to the previous slide because I need to mark something else out for orientation purposes. One sees coming out of the red rectangle of the NIU what is the blue dye that the water cannon sprayed, the stain on the ground caused by the water cannon spraying at the line of protesters at koppie 2. The protesters have already fled to koppie 3 by now but that blue dye line is a useful marker to see how late it is that the NIU line moves because one can measure the position of the NIU relative to We're now 40 seconds further, this is exhibit CC22.942 16:07:12. The vehicles of the K9 are still ringed in blue, three on the right-hand side, one on the left. They are well past the gravel road which his visible at the bottom of this picture and which has a road, a vehicle on the gravel road. I don't know how to describe the position of this, it's approximately a third of the way up on the right-hand side and maybe 15% of the way from the left of In other words, to the Page 23829 right of the larger blue circle.

point and then we track the video forward from that starting point to show how Major-General Naidoo's entourage moves up to the koppie well in advance of the NIU. CHAIRPERSON: Alright. So if we can identify or orient ourselves on this slide and identify the

7 two key parties, the red square, the red rectangle on this 8 slide is the NIU line and that's reflected at the bottom of

9 the slide where it says, "Red depicts the NIU sweep line

10 completing the clearing of koppie 2 and preparing to move

11 forward to koppie 3." In the blue circles are Major-

12 General Naidoo's K9 vehicles moving forward and in the

13 second blue circle there is in fact one additional K9

14 vehicle and a helicopter that's got into the circle but the

15 blue circle on the right-hand side is one vehicle plus a

16 helicopter and at the foot of the slide exhibit L says,

17 "Blue depicts the forward holding area 1 members, K9 dog

18 handlers moving forward to assist at koppie 3." Now the

first observation about this slide is that the K9 group is

moving forward and has crossed the road, the gravel road

21 that Major-General Naidoo speaks of. That gravel road I'm

22 marking now, it runs from a point parallel with the bottom

23 of the 2 on the slide at 902 on the right-hand side

24 underneath the 2 of the 32 on a diagonal that will take it

25 to the topmost white car in the left blue circle. So three

2 MR CHASKALSON SC: Yes.

3 CHAIRPERSON: To the right of the larger blue circle on a clearly demarcated pathway which can be

seen on the slide running from essentially I take it the 6 window of the helicopter from which the slide was taken, up

7 towards, is that towards koppie 3?

8 MR CHASKALSON SC: No, it's up towards

9 koppie, to the back of koppie 1.

> CHAIRPERSON: I see. The back of koppie

11

10

12 MR CHASKALSON SC: This is the road that 13 Major-General Naidoo may have taken but would have

14 encountered the barbed wire barrier to the right of the

15 picture or to the right outside the picture. So I'm

16 marking now, koppie 1 is on the right-hand side of the

17 picture just above halfway. Koppie 2 is just to the right-

18 hand side of the red rectangle demarcating the NIU line and

19 koppie 3 is in the left centre of the picture which is now,

20 it's the point at which blue dye, it's the koppie around

21 which blue dye has been sprayed by the water cannon. So -

22 CHAIRPERSON: And it's just below the

23 bottom right-hand corner of the inset in the top left-hand

24 corner of the slide.

25 MR CHASKALSON SC: That's correct,

ARCHIVE FOR JUSTICE

- Chairperson. Now if we look at the NIU, we can see that
- 2 they haven't yet moved. The blue stain on the ground is
- 3 still ahead of them and their line is static. The cars of
- 4 Major-General Naidoo are now - or the convoy is moving
- 5 forward because there are also people on foot alongside it
- although we don't see them from this side. Can we go to 6
- 7 the next slide? To start, this slide is now 10:34 which is
- approximately another 40 minutes on. It's -8
- 9 CHAIRPERSON: Seconds on, seconds.
- 10 MR CHASKALSON SC: 40 seconds on. It's
- ETV time 16:08:04. We can see that the NIU's line has 11 12
- still not moved. It's still behind the stain, the blue dye
- 13 stain on the ground. Major-General Naidoo's three vehicles
- 14 on the other hand have moved relatively close to the koppie
- by this stage, they're in the big blue circle on the left-15
- 16 hand side. The fourth vehicle is in the small blue circle
- 17 to the right. If we move forward, we're now at another 18
- 18 seconds on, I think. The NIU line is still behind in its
- 19 red rectangle, behind the dye patch on the ground. Major-
- 20 General Naidoo's vehicles are now relatively close to scene
- 21 2, they're in the big blue circle on the left. The fourth
- 22 vehicle is in the small circle on the right. We're at
- 23 16:08:30. We go to the next slide and now finally we start
- 24 to see some movement from the NIU line. We can see that
- 25 the NIU line has now moved to the very far tip of the blue
 - Page 23831
- dye spray, that's in the red rectangle but by this stage 1
- Major-General Naidoo's vehicles are right alongside the 2
- 3 koppie in the big blue circle and if we go forward we will
- 4 see the NIU line continuing to move forward. I'm not sure
- 5 if we - the quality on the big screen is very poor here.
- 6 I'm going to move to the screen in front of Major-General
- 7 Naidoo, except the laser doesn't work there or here. If I
- 8 can - we're now at 11:25 which is two minutes and 24
- 9 seconds after our starting slide from exhibit L, slide 230.
- What we see now is that the NIU line has moved towards the 10
- 11 end of the blue stain, it still isn't at the koppie but if
- 12 we look at Major-General Naidoo's vehicle in the big blue
- 13 circle, it's right alongside the koppie. It's probably in
- 14 the position where it was idling for four minutes before it
- 15 moved forward a little bit and then switched the ignition
- 16 off. And if we track forward we will see that by 12:23 the
- 17 NIU line has moved through the burnt area, the burnt area
- 18 to the right of the stain and Major-General Naidoo's
- vehicles are at the koppie. The NIU line has still not
- reached the koppie. It finally reaches the koppie in our
- 21 slide at 13:03 which is a full four minutes after that
- 22 sliding from exhibit L. There we see the NIU line to the,
- at the top well, on the north-east corner of the koppie.
- 24 Major-General Naidoo's vehicles are still more or less in
- 25 the same position that they've been for quite a while now

- Page 23832
- alongside the koppie. Now Major-General, do you accept
- that your vehicles reached the koppie before the NIU or do
- you take issue with these screen shots?
- **GENERAL NAIDOO:** Chair, what I want to
- say is that, as I testified, when we eventually came to a
- halt and when I moved to the right, the NIU were in
- 7 position. They were already there where we found them. I
- 8 was not alone. A member was accompanying me so we can also
- 9 check what was his testimony because as far as I know and
- 10 testify, when we arrived at the NIU line the shooting had
- 11 already taken place because these bodies that I indicated
- 12 were already lying in front of us. I have testified to
- that fact. So as to the timing, I can't give specific
- 14 times, I've already testified to that as well but what I
- have testified is after my vehicles came to a halt, I went
- to the right where I noticed the NIU were, accompanied by a
- 17 member, and I have testified to what I found when I got
- 18 there.
- 19 MR CHASKALSON SC: Well, let's - Major-
- 20 General Naidoo, I can't, I have no knowledge of when you
- went on foot to the NIU and I'm not interested in what 21
- 22 happened at that point for present purposes. What I'm
- 23 interested in is the point at which your vehicles reached
- the koppie. Are you suggesting that at the point at which
 - the vehicles reached the koppie, the NIU were already
 - Page 23833

1 there?

- 2 GENERAL NAIDOO: Chair, what I've
- testified is I do not know at which point the NIU reached
- the koppie. What I indicated to you, that I left my
- vehicle and I went to the NIU because I observed them on my
- 6 right. So as to when they reached the koppie in
- 7 proportion, in relation to us, I testified I observed them
- 8 observing, approaching the koppie already much earlier in
- my testimony. So I am not going to dispute that the NIU
- reached it at a particular time because I am unable to
- 11 testify.
- 12 [12:45] What I can indicate is when I left my vehicle I
- 13 went to the NIU because they were already in cover in a 14 particular place.
- 15 COMMISSIONER HEMRAJ: General, could you see the NIU line from where those vehicles were stationary
- 17 at that time?

24

- 18 GENERAL NAIDOO: That's correct, Chair.
- 19 I could see the NIU members, not the NIU line, and that's
- 20 why I went to them. I mean I would not go there if I could 21 not see them.
- 22 CHAIRPERSON: How soon after your vehicle

and go off in the direction of the NIU?

- 23 arrived where it came to a halt did you leave your vehicle
- 25 **GENERAL NAIDOO:** Chair, I can't really
- RealTime Transcriptions Email: realtime@mweb.co.za

Tel: 011 021 6457 Fax: 011 440 9119

ARCHIVE FOR JUSTICE

Page 23837

Page 23834 testify whether it was minutes or -2 CHAIRPERSON: Sorry, I'm reminded you -3 **GENERAL NAIDOO:** - or seconds -4 CHAIRPERSON: Sorry, I'm reminded you 5 were walking alongside the vehicle. GENERAL NAIDOO: 6 That's correct, Chair. 7 CHAIRPERSON: So let me rephrase the 8 question. How long after your vehicle came to a stop did 9 you leave the area where, the immediate vicinity of where 10 it came to a stop and go off in the direction of the NIU? 11 GENERAL NAIDOO: Chair, in minutes - it 12 would be hard for me to indicate. What I can indicate is 13 when we realised that there were some shots coming from -14 we brought the whole line to a halt, I indicated them to 15 hold. I then observed the NIU taking up position on the right. So I asked the crew of the neighbouring vehicle to 16 accompany me to go and check exactly what is happening. So 17 18 I moved to the right and when I moved to the right and I 19 arrived at the NIU, as I indicated when I arrived there 20 already we saw those bodies that I saw lying at the foot of the rock. So time-wise I'm not going to, you know, 21 indicate to you specifically per second. It's all very 22

2 **GENERAL NAIDOO:** Chair, I think there's two things. I'd indicated I was not sure who was shooting and I don't know, there's no indication of where all NIU 5 shots were taken from, whether there was any shooting taken 6 from there. As I said, I'm not aware, but I did not, I 7 specifically did not indicate that it was only the NIU 8 shooting. I was asked to assume could it have been the NIU 9 also involved in the shooting and I said it was not a, 10 necessarily an incorrect assumption because they also had 11 automatic weapons. 12 MR CHASKALSON SC: Well, Major General, 13 we know that the only people found dead or wounded with 14 bullet wounds were found in, or after scene 1 were found in 15 koppie 3. Has anyone from the NIU ever suggested that they shot at people from a distance of over a hundred metres at 17 koppie 3? 18 **GENERAL NAIDOO:** Chair, I was not, I did 19 not interact or attempt to interview any members of the NIU 20 in terms of what they did. As I indicated, the process 21 that we followed, I have not even had sight of their 22 statements until this process here started. So what I'm 23 indicating is that have we established where the NIU, where 24 did the NIU actually started shooting from and put it in relation to this because I know that the shooting took

probably, through police lines.

Page 23835

You see, Major

seems to me a much more likely explanation for your

General, when I look at what the screenshots tell me it

2 movement to the NIU is that you were in position at the

3 koppie. You then heard - some time after you took up

4 position at the koppie the NIU arrived and you heard

5 shooting from the NIU and you then went to the NIU to see

what the shooting was about. 6

fluid to me at the moment.

MR CHASKALSON SC:

23

24

25

1

7

8

9

10

11 12

13

14

15

16

17

18

19

GENERAL NAIDOO: Chair, I already testified that there was shooting much earlier before we even started off in this direction. I already testified I was not sure who it was, but the shooting was of course a concern, otherwise we would have just went down the road with the ambulances. We could not go down that road. So as to the arrival there, as I indicated when I left my vehicle I went to the NIU who were taking up position, or who had taken up position.

MR CHASKALSON SC: Major General, I think your evidence that you heard shooting beforehand is also guite implausible. If we go back to slide 230 we'll see that your entourage has already started moving, the very first slide in this presentation, exhibit L, slide 230. Your entourage has already started moving. So if it moved

21

22 in response to shooting at scene 2, shooting would already

have had to have taken place, and if that shooting came

24 from the NIU as you suggested, the NIU would be shooting at

25 the koppie from a distance of several hundred metres

place while we were still at the power station. Who, I 2

cannot testify to.

3

4

6

7

8

9

10

11

12

13

14

15

16

17

18

20

21

22

23

24

MR CHASKALSON SC: Well, Major General, if the NIU was shooting from a position further away from the koppie, or the position that we see now or a position further away from the koppie when you set off from the power station, can you think of any justifiable circumstances in which one might shoot at the koppie from that distance?

GENERAL NAIDOO: Chair, as I indicated, I have no idea who shot where and in which direction, so I don't think I'm in a position to without all that information provide any justification. What I'm indicating is when we rounded the power station there was shooting. I already testified I can't testify as to who was shooting and so I can't provide any justification on that basis.

MR CHASKALSON SC: Well, you see Major General Naidoo, your evidence now is a bit vaguer than it was at the beginning because at the beginning you indicated that it was the shooting that inspired you to move in to koppie 3.

GENERAL NAIDOO: Chair, I have indicated that there was shooting and it was clear that we were travelling in close proximity to where the shooting was occurring and hence the decision to send an advanced team

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

4

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

23

24

Page 23840

Page 23841

Major General, would

```
Page 23838
 to establish what the issue was.
2
 MR CHASKALSON SC:
 But the advanced team
3
 that you sent was sent to koppie 3. It wasn't sent in an
4
 amorphous direction somewhere; it was sent to koppie 3, was
5
 it not?
6
 GENERAL NAIDOO:
 Where we perceived that
7
 the shooting was taking place.
8
 MR CHASKALSON SC:
 Yes, but you indicated
9
 also that what you perceived was shooting possibly in both
 directions, shooting from koppie 3, and you spoke about the
10
 possibility that there might be a striker with an automatic
11
 weapon and you mentioned specifically the NIU also shooting
12
 and you thought that the automatic weapons may have come
13
 from the NIU. You recall that?
14
15
 GENERAL NAIDOO:
 Chair, yes, I did not
 rule out the NIU as being involved in the shooting and
16
 neither did I rule out anybody else that could have been
17
18
 involved in the shooting.
19
 MR CHASKALSON SC:
 I see. Do you have
20
 any suggestion now as to who might have been involved in
21
 the shooting from the police side if you say that shooting
22
 took place before the slide, before your group left the
23
 power station?
24
 GENERAL NAIDOO:
 Chair, this is what I
25
 indicate; I have no idea about the position of all the
```

ultimately took command at koppie 3 should be held 6 responsible for shooting that happened on the part of the 7 NIU after you arrived and took command? 8 **GENERAL NAIDOO:** Chair, I don't 9 understand that question. 10 MR CHASKALSON SC: Would you accept that 11 if it is shown that your entourage and you in particular 12 reached koppie 3 before the NIU had done any shooting at 13 koppie 3, then you as the most senior officer and as the de 14 facto commander at koppie 3 can be held responsible also 15 for failing to prevent the NIU shooting at koppie 3? 16 **GENERAL NAIDOO:** Chair, I would not be 17 able to accept that proposition because I've already 18 testified that when I moved from my vehicle to the NIU they 19 were already in position. 20 MR CHASKALSON SC: Major General, you're 21 not understanding the question. The question is - that's 22 your testimony; let's assume that the evidence shows that 23 you were at koppie 3 before the NIU got there and that the 24 NIU only started shooting after you had been at koppie 3 for a few minutes. Would you accept that in those

circumstances you can be held responsible for failing to

MR CHASKALSON SC:

you accept that if the evidence ultimately shows that you

and your entourage had reached koppie 3 before the NIU,

then you as the most senior commander and the man who

Page 23839 shooters, where did they exactly shoot from. So, and when 1 did they shoot. I don't have that cumulative information 2 3 before, or had sight of it. So I'm not in a position to 4 make that suggestion. 5 MR CHASKALSON SC: You see, Major 6 General, one of the points on which we and SAPS are in 7 agreement is that the first shooting that took place at 8 koppie 3 was in fact shooting by the TRT group on the west 9 side, the sort of southwest side, the group of Captain 10 Kidd. It's what exhibit L describes as incident 2 at koppie 3, and that shooting took place a long time after 11 12 this slide is shown and considerably before the NIU got 13 anywhere near the koppie. So we find your evidence that 14 you heard shooting from the direction of koppie 3 before 15 you left the power station to be utterly unbelievable. Do 16 you have any response to that? 17 **GENERAL NAIDOO:** Chair, as I testified I 18 know what I have heard and I've indicated what I have heard in my statement. I think that the matter should be properly further expanded on and investigated in terms of 21 whether anybody else heard the shooting because it was last 22 week put here that none of the members specifically indicated that they have heard the shooting and I think 24 that should be followed up. I already indicated my

25 position on that matter.

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

control the NIU shooting at koppie 3? GENERAL NAIDOO: Chair, I think I've already testified to the fact that any shooting that the NIU did after I arrived was something yes, I would have to as the person who took charge, but that does not take away from what I have testified in terms of what I saw. CHAIRPERSON: No, the question is a conditional one. I think you made it clear earlier this morning that you accept responsibility for firing that took place from the police side after you got on the scene. GENERAL NAIDOO: To the NIU, yes. CHAIRPERSON: Yes, and so firing by - or you couldn't be responsible if you didn't know about it, but the people you knew about them, and you said that all firing by the NIU after you got there you would accept responsibility for, but you couldn't be responsible for any firing they did before you got there. That was your evidence. **GENERAL NAIDOO:** That's right, Chair. CHAIRPERSON: Now Mr Chaskalson is putting it to you that you got there before - and I know you deny this - you got there before the NIU did. It follows from that, that if he's correct you're responsible for all their firing. On the other hand if he's wrong and

Email: realtime@mweb.co.za

Pretoria Page 23842 Page 23844 you got there after they got there and had done some 1 CHAIRPERSON: I would imagine that is a firing, you're not responsible for the earlier firing matter for argument and I see it's lunchtime, so perhaps 2 3 before you got there. That must be clear, isn't it? it's an appropriate stage for us to take the lunch 4 **GENERAL NAIDOO:** Chair, I think yes, we adjournment. Can you give us an indication whether there's 5 are basically saying the same thing. any possibility that Ms Le Roux, who's finally arrived here CHAIRPERSON: Yes, that's right. 6 after being entangled in a traffic jam, whether she's 6 7 7 likely to cross-examine today or are you likely to fill the MR CHASKALSON SC: There may be a subtle 8 whole day with your cross-examination? 8 difference because I don't know when you physically moved 9 9 on foot from your position at your vehicle at the koppie to MR CHASKALSON SC: Chairperson, I will 10 the NIU and I'm not talking about the point at which you 10 definitely finish today. I suspect I'll use all, if not joined the NIU at the koppie; I'm talking about the point 11 or all or almost all of the day for what remains. 11 CHAIRPERSON: 12 But she has the 12 at which you reached the koppie with your K9 entourage and 13 reached it, I say before the NIU arrived. Would you accept satisfaction of knowing there's a possibility that she may get a slight look-in before the end of the day. Is that 14 that if it's shown that you reached the koppie before the 14 15 NIU arrived, if the NIU subsequently arrived on the scene right? 15 16 MR CHASKALSON SC: That's correct, 16 and started shooting in circumstances where you had done 17 Chairperson. 17 nothing to control that situation, you would be held, you should be held accountable for that shooting? 18 CHAIRPERSON: Well, on that consoling 19 **GENERAL NAIDOO:** Chair, I think we are 19 note we'll take the lunch adjournment. 20 saying the same thing. I would like to know what the 20 [COMMISSION ADJOURNS **COMMISSION RESUMES**] 21 difference is. 21 [13:55] CHAIRPERSON: The Commission resumes. 22 CHAIRPERSON: 22 Sorry to interrupt you. I You're still under oath, Major-General. Mr Chaskalson? 23 understand your point is you didn't arrive before the NIU 23 **GENERAL NAIDOO:** Chair. 24 24 people did, therefore you say you're only responsible for **GENERAL NAIDOO:** s.u.o. 25 25 CROSS-EXAMINATION BY MR CHASKALSON SC (CONTD.): what happened -Page 23845 Page 23843 1 **GENERAL NAIDOO:** Yes, thank you, Chairperson. Major-General, I'd like to 2 CHAIRPERSON: - after you got there. The take you to some passages in the statement of the SAPS 3 question is put on an assumption which you reject, that is 3 expert, Mr De Rover. It's FFF11A, 11A pages 27 to 28 and 4 that you did get there before the NIU did and in that event 4 if we go to page 27 - sorry FFF11A, not FFF11. 5 you're asked do you accept responsibility if that is shown 5 CHAIRPERSON: Page 27 of FFF11A. I think and your evidence to the contrary is not accepted, do you 6 we were shown probably 11, his first statement. This is 7 7 now the supplementary statement of Mr De Rover, is it, that accept responsibility. I understand you to say yes, but 8 8 you reaffirm that the assumption on which the question is you're referring to? 9 9 MR CHASKALSON SC: posed is not correct, that you got there after the NIU did That's correct, 10 and after they'd done some firing. Does that summarise 10 Chairperson. 11 your evidence correctly? 11 CHAIRPERSON: Can that be shown to us, 12 **GENERAL NAIDOO:** Chair, what I said, and 12 please? Which paragraph are you referring to? 13 13 I will continue to say, is that when I moved from my MR CHASKALSON SC: Paragraph 59 and 60. vehicle to the NIU they were already in position and some 14 They've clicked the wrong -14 CHAIRPERSON: 15 15 shooting had occurred. As to, you know, which were the on the screen, they've clicked the wrong part of the, of

16 victims, etcetera, other than the two corpses I can't say. 17 So what I'm saying is when I moved from my vehicle to the 18 NIU, when I arrived at them and after, and there I told them we should continue with the sweep that they had been doing, yes, from there I would have to take responsibility 21 because I assume command of them. 22 MR CHASKALSON SC: Well, look -Chairperson, I'm not sure if there's any utility in taking 24 this line further forward. It's a matter ultimately for argument.

Tel: 011 021 6457 Fax: 011 440 9119

16 what appears on the screen. It's FFF11A which is on the 17 bottom right-hand corner of the screen, not the top left-18 hand corner. 19 MR CHASKALSON SC: Page 27, paragraphs 59 20 and 60. 21 CHAIRPERSON: Now we have it, it's the sentence beginning – that's it – "In the geography of 22 23 koppie 3." 24 MR CHASKALSON SC: Indeed, Chairperson. If I can read it for you, Major-General, "In the geography

- of koppie 3 there is an area appearing to provide optimum
- 2 sight and fire cover. It is in this area that most of the
- 3 protesters were and from where they mounted their attacks
- 4 in various directions against approaching police. This
- 5 relatively small area was where most of the almost 280
- people congregated for most of the time." Paragraph 60, 6
- 7 "It is in this area that nine people lost their lives. I
- 8 believe that loss of life was not a consequence of fire
- 9 aimed directly at them but rather the consequences of their
- being struck by rounds fired for other reasons, travelling 10
- 11 through that area, rounds fired by members of POP from the
- 12 north, NIU from the east, TRT and K9 from the south and TRT
- 13 from the west. Possibly as many as half of all 325 rounds
- 14 fired, both 5.56 millimetre and 9 millimetre, maybe more,
- 15 may have travelled through this area although the exact
- number is hard to calculate. As a consequence, this 16
- apparently safe area was in fact the most dangerous 17
- 18 location within koppie 3." Now Major-General, is there
- 19 anything in paragraph 60, not paragraph 59, paragraph 60,
- 20 that you are in a position to dispute?
- 21 GENERAL NAIDOO: Chair, I don't think I'm
- in a position to dispute anything without having sight of 22
- 23 whatever scientific or other information that it was based
- 24 on. At face value I can't see what I can dispute.
- 25 MR CHASKALSON SC: Can I then take you to

Page 23848

- of 9694 Mr Mpofu asks, "Thank you, Chairperson. Okay, now
- 2 General, it's correct, isn't it, that you - or rather, the
- 3 information that you had about the events in respect of
- which the actual shooting and all that, all the events
- 5 where you were not present, when you were at the JOC, at
- 6 the Lonmin JOC, that those events were as reported to you
- 7 primarily by Generals Naidoo and Calitz. Correct?" And
- 8 then Major-General Annandale says, "Hoofsaaklik die twee
- 9 betrokke offisiere, maar nie uitgesluit ander nie." "Yes.
- 10 Yes, and knowing what we know now, General Naidoo would
- have given you the briefing mainly about scene 2 and 11
- 12 Brigadier Calitz about scene 1. Correct?" Major-General
- 13 Naidoo – sorry, Major-General Annandale, "Voorsitter,
- 14 Naidoo pertinent rondom 'scene' 2, maar Calitz in terme van
- 15 beide." Mr Mpofu, "And it was as a result of those
- 16 briefings that you formed the view - secondary as it is -
- 17 that both events, in respect of both events the deaths were
- as a result of self-defence/private defence." "Dis korrek,
- 19 Voorsitter." Now, Major-General Naidoo, did you report to
- 20 Major-General Annandale on the evening of the 16th that the
- 21 deaths at scene 2 were deaths flowing from private defence
- 22 and self-defence?
- 23 **GENERAL NAIDOO:** Chair, I think what we
- 24 related that evening was what we experienced. I don't
 - think at that stage I specifically used the words "private

Page 23847

7

- exhibit FFF4, FFF4, and this is the report that was sent to
- 2 the Department of International Relations and Co-operation
- 3 with a view to being forwarded to the President to explain
- 4 what had happened at Marikana. It was a report prepared on
- 5 the night of the 16th or the evening to night of the 16th.
- Did you participate in the drawing up of this report? 6
- 7 **GENERAL NAIDOO:** No, not personally.
- 8 MR CHASKALSON SC: Do you recall briefing
- 9 Major-General Annandale in the aftermath of the 16th?
- 10 GENERAL NAIDOO: I remember providing
- 11 him, yes, information.
- 12 MR CHASKALSON SC: Major-General
- Annandale well, do you recall briefing the National 13
- 14 Commissioner?

1

- 15 **GENERAL NAIDOO:** That's correct, the
- briefing that I referred to -
- 17 MR CHASKALSON SC: On the night of the
- 18 16th, the evening to night of the 16th.
- 19 GENERAL NAIDOO: That's correct.

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

- 20 MR CHASKALSON SC: Now, Major-General
- 21 Annandale testified that on the evening of the 16th he got
- 22 his information about scene 2 from you and Brigadier
- 24 page 9695. There he's talking 9695, it's not 9694. It's
- 25 the 14th of May, not the 13th of May and right at the bottom

Calitz. That appears in his testimony on the 14th of May at

- Page 23849
- defence" or "self-defence." We explained in terms of
- narrative what happened when we got there and what
- 3 transpired up to the point that the scene was secure. So
- 4 we conveyed the information as we knew it at that stage and
- you will see even the number of fatalities was not yet
- 6 finalised, so people were still busy at the scene.
 - MR CHASKALSON SC: Were you present for
- 8 Brigadier Calitz's report to Major-General Annandale?
- 9 Chair, I'm not sure, I GENERAL NAIDOO:
- 10 think I came in before him or after him but no, we did not
- 11 all go and arrive at the same time. We came from different
- 12 locations so I can't specifically remember hearing
- 13 Brigadier Calitz's submission but people were coming in and
- 14 out. As people arrived, they came in, gave a briefing and
- 15 they left. That's what I can remember.
- 16 MR CHASKALSON SC: What exactly did you
- 17 report to Major-General Annandale to explain the additional
- 13 deaths? 18
- 19 **GENERAL NAIDOO:** Chair, what I indicated
- was that there was the situation which I have already
- testified to in terms of what we saw, where we were going
- 22 to and I indicated that there were these various shooting
- 23 incidents by various units and when we had managed to
- 24 secure the scene, that we had identified so many protesters
 - that were injured and so many that were wounded and I'm not

Email: realtime@mweb.co.za

8

9

10

11

12

13

14

17

18

19

20

21

22

23

24

6

7

8

20

21

22

23

24

25

1

Page 23850

sure if other commanders at the scene were also called.

2 I'm not, there's no indication at that stage because

3 commanders that were at scene 2, as they withdrew from the

4 scene, came back to the JOC. So I can remember in terms of

5 my input was that specifically.

MR CHASKALSON SC: You say various shooting incidents by various units. What were you able to report in that regard to Major-General Annandale? What details were you able to give him?

9 10 **GENERAL NAIDOO:** Chair, once we had secured the scene we realised that there were specific 11 12 victims that were shot by the TRT as well as possibly by 13 the public order police members, so I did not have the 14 specific details as to who the shooters were, et cetera. 15 What I did have at that stage was confirmation of how many 16 fatalities, how many injuries, how many firearms that were 17 recovered. I had that kind of general information because 18 members were still busy on the scene and also being 19 withdrawn as the night shift came on. So I communicated as

MR CHASKALSON SC: Let's go to FFF4 on page 2. One more paragraph down. This is the report of scene 2 to the President or for the President. "The dispersion action had commenced at this time and the protesters were driven from their stronghold to a high

much information that I had as possible.

Page 23852

summary of what was reported by the various people. As I

indicated, I gave them the statistics in terms of the

3 number of people killed or injured by the police and I was

not at that stage au fait with each and every death and I

had no idea at that stage whether they had spoken to the

6 other commanders to glean this information.

MR CHASKALSON SC: Major-General, to this day, we're talking now 18 months after the event, SAPS is unable to provide any explanation whatsoever for the deaths of 12 of the 17 people who died in koppie 3. No explanation whatsoever, cannot even begin to describe the circumstances of those deaths, hasn't offered any explanation. There are five deaths in which some sort of explanation has been proffered, 12 in which none whatsoever has been proffered. How, on that basis, on the night of the event was it possible to report to the President that there were 13 more protesters' deaths as a result of having to employ force to defend yourselves at close quarters? GENERAL NAIDOO: Chair, as I indicated, the information that I provided was more statistical in nature and I think the people that compiled this would have

to explain their choice of words. As I said, I don't remember being part of such an exercise, I was not even there. What I can indicate to you, that at that stage what we had was the raw information from the scene, that is what

Page 23851

bushy ground in the close vicinity. The police members

2 encircled the area and attempted to force the protesters

3 out by means of water cannons, rubber bullets and stun

4 grenades. The police advanced to arrest the armed

5 protesters, resulting in police officers having to again

6 employ force to defend themselves at close quarters. This

7 resulted in 13 more protesters' deaths with 15 more wounded

at the second incident." Did you report to Major-General 8

9 Annandale that deaths could be attributed to policemen

10 having to defend themselves at close guarters?

11 GENERAL NAIDOO: Chair, I reported 12 deaths. I did not give an analysis. They wanted figures,

13 how many people had been killed, how many people had been

14 injured, whether any police officials had been injured, et

15 cetera. So at that stage there was no analysis done in

terms of what each case was and at that stage I don't think 16

17 I would have been in a position to give an analysis as

18 well.

19 MR CHASKALSON SC: Do you accept that

this picture of 13 deaths as a result of police officers

21 having again to employ force to defend themselves at close

22 quarters is a misrepresentation of the facts, it's not

correct? 23

GENERAL NAIDOO:

Chair, I would not think

25 that this is a misrepresentation. It was basically a

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

Page 23853 I conveyed to the meeting that was that night. I could not

in any way talk about each of the 13 deaths as I was not

aware of specifically who were the members involved in each

of the shootings.

5 MR CHASKALSON SC: And you didn't convey

anything in relation to the circumstances of the shooting? 6

7 GENERAL NAIDOO: Chair, that's why I

8 indicate, all I could narrate was what I experienced and

what I've already testified here. I could not link to say

10 that particular person was shot in these circumstances and

11 that one was shot in that circumstances. That was not

12 possible for me, I didn't have that kind of information

13 with me. What I gave them was, this is what we have now on

14 the scene, this is what has been done in terms of that and

15 this is where we are now.

> MR CHASKALSON SC: So this version of 13 deaths because of close quarter self-defence action by the police was not a version that came from you, it came from

19 someone else?

20 **GENERAL NAIDOO:** Chair, as I indicated 21 from my narrative, there was close quarter engagement with 22 the various strikers, we did arrest people at close

23

quarters. We didn't arrest them, you know, from a distance 24

but in terms of the compilation I can't comment because I

was not part of the compilation.

16

17

18

```
Page 23854
 Page 23856
 MR CHASKALSON SC:
 Well, Major-General,
 GENERAL NAIDOO:
 1
 1
 The compiler, or the
 people that were involved in compilation of this would be
 2
 apart from the case of victim C which you didn't witness
 2
 3
 and about which I haven't heard you suggest any knowledge,
 3
 best placed to indicate how they arrived at the choice of
 4
 are you aware of any case of anyone being killed in the
 4
 the grammar.
 5
 course of an attempt to arrest them?
 5
 MR CHASKALSON SC:
 Yes, but you certainly
 GENERAL NAIDOO:
 6
 Chair, as I said, on
 6
 didn't convey an impression that deaths were caused at
 7
 7
 that night I did not have specific information other than
 scene 3 by self-defence action at close quarters?
 what was second hand related to me, so I would not be able
 8
 GENERAL NAIDOO:
8
 Not to my knowledge, no.
 9
 9
 to say that this particular incident fell in this category
 MR CHASKALSON SC:
 Well, it's not a "not
 and that particular incident fell in that category. I can
 10
 to my knowledge," Major General. It should be something
10
 only testify -
 11
 that you are capable of answering positively yes or no.
11
12
 MR CHASKALSON SC:
 Major-General, I'm no
 12
 Did you create this impression or not?
13
 longer talking about that night, I'm talking about today as
 13
 GENERAL NAIDOO:
 Chair, I was not in
14
 you sit before us, are you aware of anybody other than
 14
 close proximity to, at any of the attempts to arrest when
 victim C who was killed as a result of action taken at
 15
 any of the possible deaths, or when any of the deaths
15
16
 close quarters by SAPS in an attempt to arrest that person?
 16
 occurred, so I would not be able to indicate such.
17
 17
 GENERAL NAIDOO:
 Chair, I'm not familiar
 CHAIRPERSON:
 The short point is that if
18
 with all the victims so at this stage I won't be able to
 18
 one looks at your consolidated statement, JJJ108, there's
19
 indicate, you know, which one I'm familiar with, about
 19
 no paragraph in that statement which indicates that you
20
 close quarters or not.
 20
 have any knowledge of how any one of the persons killed at
21
 [14:15] I heard the presentation and the narrative about
 21
 scene 2, koppie 3, died. You mentioned various incidents,
 a victim that was shot or fell onto a policeman, heard of
22
 22
 but you describe arrests and shots being fired and so on,
23
 another one where people were rushed, but I would not be
 23
 but you don't at any point claim to have any knowledge
 24
24
 able to say this is victim C and this is victim A. I have
 about how anybody died. That's correct, isn't it?
 25
25
 GENERAL NAIDOO:
 a general knowledge of some of the incidents that were
 That's what I've
 Page 23855
 Page 23857
 narrated in the presentation of the police.
 testified to.
 1
 2
 MR CHASKALSON SC:
 2
 CHAIRPERSON:
 So therefore in light of
 Yes, but you talked
 3
 about action at close quarters to arrest people. I was
 that you could not appropriately have given information to
 4
 asking if you were able to link that in any way to killing
 those compiling the statement for the President which dealt
 5
 of people.
 5
 with how any of those 13 people died. That's is correct?
 GENERAL NAIDOO:
 6
 GENERAL NAIDOO:
 Chair, that's what I
 6
 Chair, I indicated
 7
 7
 testified. I had no knowledge on the specific incidents.
 arrests. We have arrested people, I've testified to that,
 8
 CHAIRPERSON:
 I see. You didn't even
 8
 and that was done at close quarters. That's my, what was
 9
 9
 have hearsay knowledge? You know what I mean?
 what I was indicating that there were several people that
 10
 GENERAL NAIDOO:
10
 we arrested at the koppie where we went to them and made
 No, at that stage, no.
11
 them surrender their weapons. I didn't indicate at any
 11
 MR CHASKALSON SC:
 If we can move to a
12
 stage about any of the deaths.
 12
 new topic, Major General, which is your failure to control
13
 13
 the crime scene after the shootings at scene 2. We've now
```

17

18

19

20

accept that?

people took over, yes.

MR CHASKALSON SC: Yes, but the report speaks of deaths caused by action to defend yourself at 14 15 close quarters and when I asked you in that regard you said 16 well, we were arresting people at close quarters. I 17 thought you were answering a question that was going to 18 explain how this report could account for deaths caused by 19 self-defence action at close quarters, but it seems not. 20 Did I misunderstand your answer? 21 **GENERAL NAIDOO:** Chair, the choice of grammar in terms of wording of this, I am unable to

indicate how they arrived at it. I think the compiler

MR CHASKALSON SC: Sorry, you think?

24 would be best placed to do that.

ARCHIVE FOR JUSTICE

MR CHASKALSON SC: Now we know that there
was a great deal of movement of weapons around the crime
scene. The version put forward by SAPS is that the
movement of weapons to place them alongside dead bodies or

GENERAL NAIDOO:

5 in the vicinity of dead bodies was for the most part done

in the vicinity of dead bodies was for the most part done

established that you had effectively assumed command of the

scene well before the shootings stopped at scene 2 and when SAPS brought scene 2 under – sorry, when SAPS brought scene

Until the crime scene

Email: realtime@mweb.co.za

2 under control you were effectively in command. You

Tel: 011 021 6457 Fax: 011 440 9119

```
Page 23858
 Page 23860
 by Mr Breedt.
 GENERAL NAIDOO:
 Chair, I think it was a
 few minutes. I can't testify exactly how long because
2
 GENERAL NAIDOO:
 I think he has given us
3
 information to that effect, yes.
 there were various activities taking place, but it was not
4
 MR CHASKALSON SC:
 He was a K9 member who
 4
 very long.
5
 5
 was under your direct control.
 MR CHASKALSON SC:
 And you wouldn't have
6
 GENERAL NAIDOO:
 That is correct, Chair.
 6
 sent for the medics until the crime scene was safe, you'd
7
 7
 MR CHASKALSON SC:
 You'd actually brought
 established that the crime scene was safe enough to call
 8
 the medics in?
8
 him into the scene.
9
 9
 GENERAL NAIDOO:
 To escort the medics,
 GENERAL NAIDOO:
 Chair, there was
 Chair.
 sufficient policemen that were saturating the scene,
10
 10
11
 MR CHASKALSON SC:
 Well, no, Major
 11
 arresting people, etcetera, so I considered it to be safe.
 12
12
 General, you brought him in, in the first instance with the
 MR CHASKALSON SC:
 Did you take any steps
 rest of your entourage long before medics came anywhere
 when you, at the point at which you called the medics in to
13
 13
14
 near the scene.
 14
 secure the integrity of the crime scene?
15
 GENERAL NAIDOO:
 Well Chair, I'm
 15
 GENERAL NAIDOO:
 Chair, in terms of the
 referring to came into the koppie, yes. But yes, he
 crime scene there was - firstly the first thing I did was
16
 arrived there before, yes.
 to summon the crime scene people and the detectives - who I
17
 17
18
 MR CHASKALSON SC:
 No, if we follow what
 was struggling to get hold of, but I eventually did - to
 Major Breedt - sorry, Sergeant Breedt says about his - is
19
 19
 come to the crime scene. Then our next priority was to
20
 it sergeant or warrant officer?
 20
 ensure that the people that were wounded received medical
21
 GENERAL NAIDOO:
 Warrant officer.
 21
 attention as soon as possible.
22
 MR CHASKALSON SC:
 - Warrant Officer
 22
 The third priority was to secure the people that
23
 Breedt says about his movements -
 23
 were arrested, the suspects that were arrested, and remove
24
 GENERAL NAIDOO:
 24
 Yes.
 them from the immediate vicinity of the crime scene so that
25
 MR CHASKALSON SC:
 police work could go - and I think I dealt with them more
 - he had in fact come
 Page 23859
 Page 23861
 in with the K9 at your instance from the power station.
1
 1
 or less in that order.
2
 GENERAL NAIDOO:
 2
 Correct.
 MR CHASKALSON SC:
 So are you suggesting
3
 MR CHASKALSON SC:
 And he had gone into
 3
 that the crime scene personnel arrived on the scene before
4
 the koppie himself and shot at some people before you asked
 4
 the medics?
5
 him to do anything in relation to medics.
 5
 GENERAL NAIDOO:
 Chair no, there's no way
 GENERAL NAIDOO:
6
 Chair, I think we have
 6
 I'm suggesting that. I just indicated the priority issues
7
 7
 been over the issue of Mr Breedt previously when we
 that I had to deal with at that stage.
 8
8
 discussed the issue of the Special Task Force. We have
 MR CHASKALSON SC:
 Why would it have been
9
 9
 more of a priority to call for crime scene people than to
 identified that his point, vantage point was behind the
10
 Special Task Force Casspir when he was involved in the
 10
 get medical care to the wounded?
11
 shooting. We have discussed that and it was not contested.
 11
 GENERAL NAIDOO:
 Chair no, I knew that
12
 MR CHASKALSON SC:
 Now you say you at a
 12
 the crime scene people were close by. I tried to call them
13
 later stage ordered Warrant Officer Breedt to collect the
 13
 via cell phone. The medics I called on the radio and I
14
 medics to bring them into the scene.
 14
 asked the people that were escorting them to bring them
15
 GENERAL NAIDOO:
 15
 Chair no, initially as
 forward, so I'm not now speaking chronologically. I just
 soon as the shooting had subsided and I realised that we
 16
 indicated that issues that I had to deal with.
17
 could bring the medics in I asked for both the K9 as well
 17
 MR CHASKALSON SC:
 So when you said first
18
 as the medics to move in, the K9 to sweep the place because
 18
 priority, second priority, third priority, it wasn't in
19
 of the possible, possibility of people being concealed,
 19
 order of importance, it was just numerical?
 firearms being concealed, and the medics simultaneously to
 20
 GENERAL NAIDOO:
 The things that I had to
21
 come in under escort so that they could start tending to
 21
 deal with, yes.
 the injured.
 22
 Now you sent for the
22
 MR CHASKALSON SC:
 MR CHASKALSON SC:
 How long was it before
 23
23
 medics. The crime scene people are not there.
24 you sent for the medics and the point at which they arrived
 24
 GENERAL NAIDOO:
 Yes, Chair.
 at the scene?
 25
 MR CHASKALSON SC:
 Was it not incumbent
```

Page 23862

upon you to take steps to preserve the integrity of the

2 crime scene?

3 **GENERAL NAIDOO:** Chair, I'm not sure what 4 steps are we talking about because this was a crime scene

5 with quite a few police officials on the scene. It was at

that stage that Brigadier Calitz and I came together. I 6

7 remember Brigadier Calitz specifically calling out to the

members and specifically telling them because we had 8

observed some of the POP members were stacking some of the 9

10 traditional weapons together, he specifically instructed

the people not to move the weapons because this is a crime 11 12 scene. So that was done.

13 MR CHASKALSON SC: But that was only done 14 after the damage had been done.

15 **GENERAL NAIDOO:** Chair, yes.

MR CHASKALSON SC: And nothing was done 16 17 in advance either to prevent people from moving weapons 18 around or to photograph the weapons in advance of their 19

being moved. 20 **GENERAL NAIDOO:** Chair, two things; this 21 was an active crime scene, active in the sense that there

22 were victims and suspects on the crime scene and that's why

23 I indicated the two priority issues was to tend to the

24 people that were injured, the victims, as well as to remove

25 suspects from the crime scene in order to facilitate that 1 scene.

2

3

6

7

8

9

10

11

12

13

14

16

17

18

19

20

21

22

23

24

25

MR CHASKALSON SC: Well, you see, because you didn't take any steps to secure the crime scene, by the time the crime scene people came in that crime scene was pretty close to irreparably tainted. Exhibits had been moved backwards and forwards and all sorts of difficulties had been created for SAPS in relation to prosecutions

flowing from evidence concerning the exhibits.

GENERAL NAIDOO: Chair, I don't agree with that in the sense that this is something that happens in major crime scenes on an ongoing basis where the priority is to remove suspects from a crime scene and to tend to the injured at the crime scene, and let me give you a practical example, Chair. If we get to a crime scene where a person has attempted suicide and may still be alive or could be saved, we will not wait until, the first responders there would not wait until a photographer is available to take photographs, etcetera.

The priority is to deal with the lives that can be saved and obviously the process that's supposed to be followed - and this is catered for in terms of our procedure - the member that tampers, or contaminates a scene should make a note of what he has done to indicate that this firearm was lying in the hand of the person lying in this position, etcetera. Because the medics had to

Page 23863

the police could do their job.

2 As far as the photographs, the photographing of 3 the crime scene, I, if I remember correctly there was a 4 member that started taking photographs as and when the 5 whole process died down, stabilised, and I know that 6 process continued.

MR CHASKALSON SC: Yes, the member who well, one of the members who took the first photographs was Warrant Officer Nong.

10 **GENERAL NAIDOO:** That's correct.

GENERAL NAIDOO:

MR CHASKALSON SC: 11 He seems to have taken 12 the first photographs inside koppie 2, but nobody directed 13 him to take photographs of victims with weapons on them 14 before those victims were going to receive medical

15 treatment.

1

7

8

9

16

17 section of the Public Order Police have got the capacity to 18 have, to take photographs and to, even to do video filming, and it is part of their standard operating procedure that when they're involved in a particular incident that they 21

Chair, I think each

take those photographs. For me it was important that I get 22 the crime scene people there because they needed to ensure

also when in securing the exhibits that the integrity of

24 the exhibits are not tampered with in any way, that they

25 understand what the position of the exhibits are on the

Page 23865 attend to that person I moved the firearm and this is how

it was. We don't have cameras in all our vehicles that

attend to crime scenes, so the first responders are not in

a position to do that.

4 5 So it is perfectly in order that in order to save 6 lives or to arrest a suspect we don't leave the firearm on

7 the suspect so that a photograph can be taken. We secure

8 the suspect and we put the exhibits in an appropriate

location so that it can be photographed. So what I'm

10 saying is in this particular scenario there were various of

11 these victims, there were various of these suspects and

12 they had to be dealt with. It would have been a bonus,

yes, that we could as we went along took photographs, but

14 the priority was to save lives and arrest suspects.

MR CHASKALSON SC: Well, several responses, Major General. The first is you don't need expensive camera equipment; all you need is a cell phone and I would imagine that most SAPS members on the scene had a cell phone. Would you accept that?

GENERAL NAIDOO: I accept that, but there is no imperative on them to take a photograph with a cell phone.

23 MR CHASKALSON SC: Indeed, there is no -24 CHAIRPERSON: Unless their commanding officer orders them to do so. Unless the person in charge

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

15

16

17

18 19

20

21

22

7

8

9

10

11

12

Page 23866

seems the problem arising and requests them to take

photographs. Isn't that so? 2

3 GENERAL NAIDOO: That could be.

4 MR CHASKALSON SC: Now you had several 5 minutes before medics, between the point at which the scene

was safe and medics could be called in and the point at 6

7 which the medics came in. They had to be fetched from the

power station, or had to come up from the power station. 8

9 You agree with that?

10 **GENERAL NAIDOO:** I think we need to be more clear when we say a few minutes, what are we talking 11 about?

12 13 MR CHASKALSON SC: Well, you tell me. 14 How long did it take between the point at which you were satisfied that the scene was safe and the point at which 15

medics actually arrived on the scene as opposed to left the

17 power station?

16

18

19

20

25

7

8

9

10

11

12

13

14

15

16

17

18

19

GENERAL NAIDOO: Chair, we've agreed that the distance is approximately 300 plus metres, so I don't know what speed they were travelling at and how.

21 MR CHASKALSON SC: Did they come in on

22 foot or did they come in by vehicle?

23 **GENERAL NAIDOO:** They brought in their

ambulances to the edge of the koppie, to the line where the 24

other K9 vehicles were already parked.

Page 23868

huge sprawling crime scene and it would be difficult to

manage. So I did not give an instruction generally to

members to take photographs and at that stage I did not

think it necessary because as I testified, I saw a member 5

taking photographs.

MR CHASKALSON SC: Well, you see the key point at which the crime scene gets contaminated is the point at which SAPS members start moving weapons around without recording the original state of affairs, moving weapons and bodies of victims around. Now it's prior to that point that there's a need for photographs. Are you saying that from the presence of Warrant Officer Nong you

13 were satisfied that his photographs would serve that 14 purpose?

GENERAL NAIDOO:

15

testified to already was that provision in our procedures 17 are made for the moving of exhibits or people that may be injured at a crime scene, and the member moving should 19 record in their pocketbook exactly how they contaminated

Chair no, what I

20 that particular scene. The issue of taking photographs is

21 a new one. We said, we agreed yes, there is a possibility

22 that that could have been done, but in terms of the

23 procedures we have, if a member moves something he records

24 it.

5

6

7

8

9

10

11

12

13

14

15

16

17

22

23

24

[14:35] And he then makes sure that the people from the

Page 23867

1 MR CHASKALSON SC: Would you accept that

2 it would have been possible for you in that period to

3 instruct a handful of SAPS members to photograph the

4 injured and possibly deceased persons in the positions in

5 which they were lying with weapons around them, if there

6 were weapons around them?

GENERAL NAIDOO: Chair, I think I've already testified that there was a member already taking photographs. I can't indicate, you know, to the specific time, but I observed him going from person to person, taking photographs. So I, why would I see it necessary to give a general instruction?

MR CHASKALSON SC: Now are you then saying that the first person who took photographs, who was Warrant Officer Nong, was taking those photographs of victims before the medics came in?

GENERAL NAIDOO: Chair, I, as I said I can't bring this taking of the photographs in relation to when the medics came, but I do know that there was a

person, who was from Public Order Police because I realised

21 his red badge, who was taking photographs. So I've already

22 testified that my priority was the medics, to also make

sure that the suspects were in an area away from the place

24 where the weapons were lying, and I was trying to locate

25 the crime scene people because I realised that this was a

ARCHIVE FOR JUSTICE

Page 23869

crime scene kept that information that I moved X from

certain place to Y for instance. So as far as my

understanding of it that is how we were handling that

particular crime scene.

MR CHASKALSON SC: Now you said also that it was urgent to get the medics to the wounded victims and so it was in that context that movement of weapons took place to facilitate access of the medics.

GENERAL NAIDOO: Chair, I think it's matter of record as far as the particular exhibit here that the medics refused to approach any of the injured people if there were weapons lying in their possession or near them

as well. MR CHASKALSON SC: You see the issue that's always struck me as odd in relation to that is that all of the weapons appear to have been moved by one person, Warrant Officer Breed. Now if there was an urgency in getting medics to wounded victims you would have thought that whoever was escorting a medic to a particular victim would have taken responsibility or if he or she acted responsibly would first have photographed the scene or noted the scene and then taken responsibility for moving the weapons away and making it safe for the medic. You wouldn't expect one person to have moved all of the

Email: realtime@mweb.co.za

weapons. Any thoughts about that?

Page 23870

GENERAL NAIDOO: Chair, that is correct. 1

- 2 Any member, as I indicated, our procedure makes provision
- 3 for any member who needs to support a medic in saving a
- 4 life may do that and as far as I'm concerned, I don't think
- 5 that Warrant Officer Breed could have been the only member.
- What I know for sure he's the only member who owned up and 6
- 7 said yes but because he knows that these things happen at
- crime scenes, he's an old police officer. So as to the 8
- 9 other weapons that were moved from other bodies I'm sure
- 10 that there would have been other members. Whether we've
- 11 exhausted getting all of them or whether we stopped when we
- got to Mr Breed I'm not sure, Warrant Officer Breed, but 12
- 13 the team that was tasked to do that particular
- 14 investigation I'm not sure whether they canvassed all other
- 15 members as well. But what the logic for me was that any
- member escorting the medics would, at the request of the 16
- medics have done what Warrant Officer Breed did. 17

18 MR CHASKALSON SC: That, of course, would

- explain, sorry let me take that back. You see Warrant 19
- 20 Officer Breed accounts for a large proportion of all of the
- 21 weapons that were moved. I forget the number of cases that
- 22 he owns up to, but it's not one or two or three, it's many
- 23 more than that. Why would the same person be involved in
- 24 moving weapons away from multiple victims?
- 25 Chair, if I could **GENERAL NAIDOO:**

to be supported.

- 2 MR CHASKALSON SC: You see, Major-
- General, the practise that was followed in this case, or
- the lack of practise that was followed in this case seems
- 5 to me to have had three very unfortunate consequences.
- 6 I'll tell you what those consequences are and then we'll go
- 7 through them one by one with illustrations. The first is,
- 8 I want to put it to you that it actually brought the SAPS
- 9 into disrepute. There were front page headlines of
- photographs of what appeared to be SAPS planting weapons on
- 11 victims. The second is that it seriously prejudiced future
- 12 prosecutions in respect of which the integrity of the crime
- 13 scene would be important. I'll take you to an example.
- 14 And the third is that it raises questions about the
- veracity of SAPS's version in this Commission and I'll
- explain to you why I say that. Let's take the first one,
- bringing SAPS into disrepute. Can we go to exhibit K,
- slide 15? I'm sorry, Chairperson, I think we need an
- 19 instruction before we start viewing these pictures. Can we
- 20 close that slide?

21

- CHAIRPERSON: Mr Chaskalson informs me
- 22 that we're going to be shown slides showing some of the
- 23 deceased who were killed at scene 2 lying on the ground.
- 24 And it is likely that those who are close to, or were close
 - to those people, their loved ones, relatives and so on will

Page 23871

- remember correctly there was somebody and as I said from
- 2 what I was observing, there was the one medic who appeared
- 3 to be more senior, who was as he was proceeding assessing
- 4 each victim and calling out to the others, you know, in
- 5 terms of categorising them, etcetera. So it's possible
- that he was going ahead of the others and prioritising 6
- 7 cases, etcetera, but I can't say that's the one that
- 8 Warrant Officer Breed - I don't know, I'm not sure exactly
- 9 who Warrant Officer Breed escorted. But I did notice that
- there was I think one of two of them that were calling out, 10
- 11 prioritising what type of case it was and the others were
- 12 responding and dealing with it. Possibly that is the
- 13 suggestion, but as I said, I can't say because I don't know
- 14 which of the medics that Warrant Officer Breed himself
- 15 escorted.

1

16 MR CHASKALSON SC: Well would you accept 17 that as a good protocol going forward that if one has a

- 18 crime scene like this in the future and there is a need to
- 19 remove weapons to make the scene safe for medics that SAPS
- members should photograph the scene before those medics
- 21 come in and the weapons are moved?
- 22 GENERAL NAIDOO: Definitely. Anything
- that can capture the scene as it was before it was

ARCHIVE FOR JUSTICE

- contaminated will definitely assist the investigation as we
- go along. So anything that will promote that obviously has

- Page 23873
- experience serious emotional trauma if they have to look at
- the pictures, bring back unhappy and sad memories to them.
- So I'm going to ask that a minute elapse after what I've
- said has been translated before there slides are looked at,
- 5 starting now. This is to enable those who wish to leave
- 6 and not see the pictures have the opportunity to do so. I
- 7 don't think it's necessary for us to wait the full minute
- 8 because half a minute has elapsed and no one shows any sign
- 9 of moving. So I suggest we proceed.
- 10
- MR CHASKALSON SC: If we can then show
- 11 the slide again. This is a series of photographs of victim
- 12 M at scene 2, Mr Pato. Now if we look at the top
- 13 photograph we'll see - which is the official crime scene
- 14 photograph after Warrant Officer Breed has moved a yellow
- 15 handled panga back. We'll see that Warrant Officer Breed
- 16 to do this has had to lift up the arm of a dead man to slip
- 17 a panga under his hand. You'll see that the panga actually
- 18 is under the hand of Mr Pato. Can we zoom in on that top
- 19 picture? You'll see that Mr Pato's hand is resting on the
- panga. I would put to you that a situation where a dead
- 21 man's arm is lifted to put a weapon underneath his hand is
- 22 something that is just utterly unacceptable and this sort
- 23 of practise brings SAPS seriously into disrepute. What is
- 24 your response to that?
- 25 **GENERAL NAIDOO:** Chair, two things. The

- 1 first one is I agree it was completely contrary to our
- 2 procedures in terms of SAPS. I've testified that we may
- 3 move or intentionally contaminate a scene for medical
- 4 purposes. The second point that I would like to make it
- 5 was that these particular discrepancies were discovered by
- 6 us, the SAPS and we brought it to the attention of the
- 7 Commission because obviously it was -
- 8 MR CHASKALSON SC: No, no, no, Major-
- 9 General, they were discovered by SAPS but they were brought
- 10 to the attention of the Commission not by SAPS, by the
- 11 evidence leaders.

1

- 12 GENERAL NAIDOO: Chair, no.
- 13 CHAIRPERSON: The evidence leaders in
- 14 fact led evidence, as I understand from what happened in
- 15 2012 already, led evidence in good faith of these weapons
- 16 in position next to deceased people. They subsequently
- 17 came across other photographs which you're going to see in
- 18 a moment, you see this photograph's been taken at night,
- 19 you can see that from the light. They subsequently came
- 20 across earlier photographs which had been taken during the
- 21 day time which showed the weapons weren't there. This was
- 22 after these photographs with the weapons on the scene next
- 23 to the deceased people had been shown to the Commission.
- 24 They then realised what had happened, that weapons had been
- 25 put back, back is a controversial word maybe, had been put

Page 23875

4

- on the scene after weapons had already been removed from
- 2 the scene and photographs had been taken with no weapons.
- 3 It then turned out that this matter had already come under
- 4 the attention come to the attention of the National
- 5 Commissioner who had ordered an investigation -
- 6 GENERAL NAIDOO: That's correct.
- 7 CHAIRPERSON: to be conducted by Major-
- 8 General Johnson and whose information was then given to the
- 9 Commission, but after the evidence leaders, as I say had
- 10 already in good faith, led this evidence which I've
- 11 summarised. So that's the true position actually. It is
- 12 true that the SAPS were aware of this, it is true that
- 13 Major-General Johnson investigated it. It is also
- 14 unfortunately true that that brought timeously to the
- 15 attention of the evidence leaders, so they wouldn't have
- 16 committed the mistake they made of leading this evidence in
- 17 good faith. I'm not sure, I don't think there's any basis
- 18 for suggesting actual mala fides on the part of the police.
- 19 I think it's a bona fide error, but it created a very, very
- 20 unfortunate impression.
- 21 GENERAL NAIDOO: Sorry Chair, ja hence my
- 22 statement because as you can understand I was not involved
- 23 in the investigation and I could not be involved in the
- 24 investigation because my understanding was this was

ARCHIVE FOR JUSTICE

25 discovered only once the Commission was in progress that

Page 23876

- 1 our slide shows photographs deferred from the ones that
- 2 were being presented by the people from the criminal
- 3 records centre. And then I'm aware that the National
- 4 Commissioner consulted the legal team who indicated that we
- 5 should inform the Commission immediately. And the National
- 6 Commissioner should give a report. So the chronology about
- 7 whether the information was first or the document from SAPS
- 8 was first, I am not familiar, but my understanding was it
- 9 happened simultaneously.
- 10 MR CHASKALSON SC: It may have happened
- 11 simultaneously, but it happened independently and the first
- 12 people to alert the Commission to this problem were the
- 13 evidence leaders who had discovered it completely
- 14 independently.
 - GENERAL NAIDOO: I'm not, not aware of
- 16 that, Chair.

15

- 17 MR CHASKALSON SC: I said the second
 - problem with what happened compromises future prosecutions
- 19 and in this regard let's look at one of the firearms that
- 20 was found at scene 2. And there is a series of slides
- 21 called Gun Presentation or something along those lines
- 22 which we should call up now. Now what I have done in this
- 23 presentation is I have assembled in chronological order
- 24 photographs from the scene of the position where a gun was
 - allegedly found.

Page 23877

- 1 CHAIRPERSON: Mr Chaskalson, sorry to 2 interrupt you. You have given us these in the files we
- 2 Interrupt you. Tou have given us these in the files w
- 3 were presented with. If they're already exhibits they
 - don't have to be marked-
- 5 MR CHASKALSON SC: This presentation
- 6 should be a separate exhibit.
- 7 CHAIRPERSON: Sorry, Mr Chaskalson, are
- 8 these already exhibits or not?
- 9 MR CHASKALSON SC: They are already
- 10 exhibits, but what I've done is I have put them together,
- 11 given them times and indicated the change in orientation of
- 12 the gun.
- 13 CHAIRPERSON: So this will then be MMM27,
- 14 shall I simply call it Gun Presentation?
- 15 MR CHASKALSON SC: Gun Presentation will
- 16 be fine.
- 17 CHAIRPERSON: And as you proceed you'll
- 18 tell us how many paragraphs are there, maybe we must

number them. And as we go along you can tell us what they

- are. So MMM27.1 is the first, the second is 27.2, the
- 21 third 27.3, fourth 27.4 and the fifth 27.5. Then as you go
- 22 along you can tell us what they are.
- 23 MR CHASKALSON SC: The first photograph
- and the earliest photograph is the photograph taken by
 - Warrant Officer Nong on Colonel Mere's camera. It's JJJ8

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

Email: realtime@mweb.co.za

1

Page 23881

Page 23878

3732 and it's eTV time 16:38:38. Now I have circled on

- 2 that camera, on that photograph a knife which is a knife
- 3 next to which a gun will subsequently appear. I cannot,
- 4 I've zoomed in on this photograph and I cannot see the gun
- 5 next to the knife in this photograph which is the first
- 6 one. If we go down to the next photograph that's Warrant
- 7 Officer Barnard's JJJ27 9425. That's the same scene but
- 8 now there is a gun which is under the leaves alongside the
- 9 knife and the orientation of the gun is marked with the
- 10 yellow arrows. And I'd ask the Commission to look at the
- 11 orientation of the gun relative to the knife. If we move a
- 12 little further we get to a subsequent photograph taken by
- 13 Warrant Officer Nong, this is at 17:05:06, JJJ8 3745. The
- 14 knife and the gun are still together, but the orientation
- of the gun relative to the knife has changed. And the 15
- 16 holster appears - it's possible that the holster has been
- 17 opened. If we then go to the next photograph this is the
- 18 first photograph of the gun taken by Warrant Officer
- 19 Ramanala, JJJ29 254. There's a man with a pocket book
- 20 pointing in the direction of the gun, but the orientation
- 21 of the gun has changed a third time. If we go to the next
- 22 photograph this is Colonel Vermaak's photograph of the gun,
- 23 JJJ10 4555 at 17:44:50. The orientation of the gun has
- changed yet again. Now, Major-General, at some stage SAPS 24
- 25 would have wanted to be able to prosecute someone in

Page 23880

- GENERAL NAIDOO: As I indicated, Chair,
- the member that made the discovery obviously would testify
- 3 as to what he found. The photographs were obviously taken
- 4 in its original state and then also to get both sides of
- 5 the firearms, whether they have recorded in their pocket
- 6 books what they discovered before doing this, I am not sure
- 7 specifically but yes, I think there's two parts to the
- 8 evidence that will be given. Yes, the photograph, but I
- 9 think the evidence that the member that conducted the
- 10 arrest gives would be the primary evidence that should be 11

used.

12

13

14

15

16

17

18

19

20

21

22

23

8

9

17

MR CHASKALSON SC: Do you accept that whether a prosecution in relation to this gun will or will not succeed, there are a whole lot of unnecessary issues that have been created by the failure properly to control this crime scene in relation to this gun?

GENERAL NAIDOO: Chair, not necessarily because it happens quite often that we arrest a person with a firearm and don't take the photographs and the arresting officer, as I indicated we don't necessarily carry the equipment with us, he removes the person to a police station and conducts the arrest and then the prosecution follows and we have successful prosecutions. So you know,

24 that's based on the evidence that he gives, so I don't know

if I - I don't think I'm in a position to debate the

Page 23879

- relation to either unlawful possession of this firearm or
- in relation to the unlawful possession of a firearm at a 2
- 3 gathering, you would accept that?
- GENERAL NAIDOO: 4 That's correct.
- 5 MR CHASKALSON SC: Do you accept that
- this completely haphazard treatment of the crime scene 6
- which has been chronicled through these photographs is 7
- going to make that prosecution much, much more difficult 8
- 9 that it might otherwise have been?
- 10 GENERAL NAIDOO: Chair, I can't comment
- on the evidentiary value of the particular thing. Yes it 11
- 12 shows movement and contamination, but what I do remember of
- this particular point because here the arresting officer or 13
- 14 the member who discovered the firearm and arrested the
- 15 individual was at all times with the firearm. He did not
- break the chain so to speak of where he discovered the 16
- 17 firearm.
- [14:54] So I don't know if that's of any value. 18
- 19 MR CHASKALSON SC: Well, you're still
- going to have a difficult time explaining why that chain
- 21 starts with a broken link, why there is no firearm in the
- 22 first photograph of the position where the firearm
- subsequently emerges, covered in leaves in a later picture
- and then spins round like a top through the next 90
- minutes.

- evidentiary value, et cetera. We agree that yes, the
- firearm was moved and it possibly shouldn't have but in
- 3 terms of the prosecution I said that there was a member who
- 4 found it, I found him there and he was explaining to
- 5 everybody how he discovered the firearm, et cetera. So I
- 6 think when we talk about the difficulty in prosecution, I
- 7 think it's not as difficult as is being alleged.

MR CHASKALSON SC: We may agree to disagree on that one, Major-General.

10 CHAIRPERSON: Let me put this to you. It

may be that the difficulties are not insurmountable. It 11 12 may be that the arresting officer will be able to give

13 evidence on the point which will be believed by the court

14 and the conviction will follow but the point put to you, I

15 think, is that the difficulties may not be insurmountable,

- 16 only time will tell, but unnecessary difficulties have been
- 18 under your command, with a cell phone, should have been

created by the fact that before the medics arrived a member

- 19 instructed to take pictures of all the necessary, all the
- 20 relevant firearms and so on - I think it may only be one
- 21 firearm - all the relevant weapons on the scene, to put
- arguments of the kind that may well be raised, totally in 22
- 23 the realm of impossibility.
- 24 **GENERAL NAIDOO:** Chair, of course the
- ideal situation, that's what one would want. Even going

Tel: 011 021 6457 Fax: 011 440 9119

RealTime Transcriptions

23

24

25

24

MR SEMENYA SC:

CHAIRPERSON:

Tel: 011 021 6457 Fax: 011 440 9119

of exhibit L -

CHAIRPERSON:

Page 23882 into a tactical situation one would want to have a leading. 2 2 situation where we can have a live feed so these things are MR SEMENYA SC: I will not be leading 3 3 captured as they happen. All these things are what we him. CHAIRPERSON: 4 would like to have and would like to achieve but I'm now 4 So that presumably only 5 talking in terms of how currently, what the reality is, after that or at some stage perhaps during the course of 6 his evidence the application will be brought. Is that that members function according to their best understanding 6 7 7 of the procedures and their understanding of what they correct? 8 MR SEMENYA SC: That's my reasoning, 8 would be able to successfully do and deal with in the 9 9 country and maybe from our side what we need to do is to up Chair. that game in terms of moving away from the practical old 10 CHAIRPERSON: Yes, yes. Thank you. 10 Thank you, Mr Semenya. We've also been given some extra policing but enhance the use of technology. I'm not 11 11 material by CALS. We will mark it if we get to it today. 12 12 putting technology down, it's a valuable tool and it can assist a lot but I'm saying in this particular case it was 13 Major General, you're still under oath. 13 14 GANASEN NAIDOO: 14 not so. Still under oath, Chair. 15 15 MR CHASKALSON SC: Major-General, I said CHAIRPERSON: Mr Chaskalson. the third problem about what happened through a lack of 16 CROSS-EXAMINATION BY MR CHASKALSON SC (CONTD.): 16 control of the crime scene is that it casts doubt on the 17 Major General, I was talking about the case of victim N, Mr 17 18 veracity of the SAPS versions before this Commission and in Mkhonjwa, and in slide 231 SAPS records Mr Mkhonjwa's case 19 this regard I'd like to look at the case of victim N, Mr 19 as the first case of sharp-point ammunition. That's 20 Mkhonjwa, and he's a very important person at scene 2 incident 2. FHA2 members fire at two charging armed 21 because he is the first person to be shot at scene 2, at 21 protesters on the western side of the koppie, of koppie 3, least according to the SAPS version. If we go to slide 231 22 22 killing one and wounding the other, and the bodies of Mr

Page 23883

Will this point take a long

23

24

1

Mkhonjwa, victim N.

Page 23885

```
if you can deal with this point very shortly we'll deal
1
 with it before tea, otherwise perhaps we could take it
2
3
 after tea. I'm in your hands.
4
 MR CHASKALSON SC:
 Chairperson, I think
5
 it may make sense to take it after tea.
6
 CHAIRPERSON:
 Alright, we'll take the tea
7
 adjournment now.
 [COMMISSION ADJOURNS
 COMMISSION RESUMES]
8
9
 [15:20] CHAIRPERSON:
 The Commission resumes.
10
 During the adjournment I was requested to, or we were
11
 requested, the three of us, to grant an extension to those
12
 parties minded to oppose the application for us to sit in
13
 camera, with certain other relief, in relation to the
14
 evidence of Mr X. The request was only for an extension
15
 until tomorrow and so in the absence of any conceivable
 prejudice I granted the application. I don't know when you
16
17
 were likely to be moving that application, Mr Semenya, but
18
 clearly an extension till tomorrow won't prejudice you in
19
 any way.
20
 MR SEMENYA SC:
 No, it won't, Chair.
21
 CHAIRPERSON:
 Do you know when you're
 likely to be moving the application? I gather the next
 witness is likely to be Colonel Vermaak. Is that correct?
```

Indeed, Chair.

Who you will not be

time or - I was proposing to take tea round about now but

2 Now that first shooting incident on the west side 3 of the koppie may well be the first stage of the process that produces the crossfire between the TRT on the west and 5 the K9 and others on the east. Certainly in terms of timing there are K9 members in position at the time that Mr 6 7 Mkhonjwa's death is reported from the sky by Lieutenant 8 Colonel Vermaak where he says "JOC chopper, JOC chopper, 9 two bodies at the back of the small koppie." 10 Now I've taken you to the passage of Mr De 11 Rover's statement where he speculates that as many as nine 12 deaths might be crossfire deaths. We would merely make the 13 point that it may be considerably higher. In fact apart 14 from victim N there are only three deaths at scene 2 that 15 had been clearly explained by SAPS in circumstances which 16 rule out the possibility of crossfire. So it could be that 17 13 of the 16 remaining deaths were crossfire deaths, and if 18 they are crossfire deaths it's a tragedy, whatever the 19 cause. If they're crossfire deaths that was triggered by 20 shooting at an unarmed victim, well then it's more than a 21 tragedy; it's something of a disgrace to SAPS. 22 So let's see what the story is in relation to 23 victim N and his weapons. If we can go to slide 9 of 24 exhibit K, if we go to the top photograph in slide 9 we see that by the time the crime scene photographers had arrived

Mkhonjwa and the wounded victim are visible on most of the

aerial shots taken from the west. I don't need to go to

them now, but it's quite clear that incident 2 refers to Mr

there were a series of weapons around the body of victim N.

2 There was a knobkierie, a sort of flattened pole, and a

3 homemade spear. If we look at the earlier photographs

4 which were taken before the crime scene photographers

5 arrived, there are none of these weapons present.

6 Now the interesting thing about victim N is he's 7

a victim in respect of which Warrant Officer Breedt

disavows responsibility. If we go to the statement of

9 Warrant Officer Breedt at page 12, the statement of Warrant

Officer Breedt is part of the Moonoo reporting to - FFF15. 10

11 So I think that may be the best place to find it.

12 CHAIRPERSON: It's part of exhibit FFF15,

13 as you say, and it's in the evidence leaders' cross-

14 examination bundle of the present witness. It will be

found after the supplementary statement of Mr De Rover.

16 MR CHASKALSON SC: So if we just go to

17 the end of the information note where the statement starts

and find the statement of Warrant Officer Breedt, and if we

19 go down to paragraph 12 of that statement, sorry, page 12.

20 It's page 12, paragraph 14. The 12 is a page number, not

21 a –

8

15

18

1

22 CHAIRPERSON: Yes, 14 begins of course on

23 page 11.

24 Of we can turn to the MR CHASKALSON SC:

25 next page, "Ek herken nie die foto N op die fotoalbum nie.

Page 23888 We can see a better shot of this homemade spear in that

position. This is just a context shot. In JJJ28, 9429 and

9432, 9429 will be another context shot. JJJ27, sorry, not

28. 9429, sorry, 9429, not 9428, and this is the same

5 scene and we see the homemade spear there under the feet of

6 the - under the foot of the SAPS officer, and if we see a

7 close-up at 9432 we'll see the homemade spear again.

8 That's a close-up, and we'll see more close-ups at 9442 and

9 9443. That's all of the same position that we've seen

10 though.

19

11 I've said the only place where I've seen a weapon

12 like this elsewhere on the scene is on the other side of

13 the koppie. I qualified that statement with "before the

14 weapons planting took place," because this weapon looks

very much like the weapon that was planted on victim K, Mr

Mngxande. So maybe if we can go to exhibit K, slide 7, if

we can go to exhibit K, slide 7, and if we zoom in on the 17

upper photograph of Mr Mngxande, exhibit K, slide 7, we

will see - again the quality of this photograph is not

20 particularly good, but there's a weapon that looks very

21 similar to that weapon on the body of Mr Mngxande, which

22 wasn't there at an earlier stage, if we go to the before

23 pictures at the bottom of that slide.

24 Maybe if we can get Captain Mohlaki's photograph

of - original photograph so we won't have the difficulty

Page 23887

Ek is nie so seker van foto O in die fotoalbum nie. Daar

is egter 'n moontlikheid dat ek wapens hier kon verskuif of 2

3 teruggeplaas het. Ek kan ook nie die res van die foto's in

4 die fotoalbums – daar is vyf – herken nie." So Warrant

5 Officer Breedt doesn't recognise Mr Mkhonjwa's body and

doesn't claim any responsibility for the movement of 6

weapons onto the body of Mr Mkhonjwa. 7

If we can go back - and nobody else has provided 8

9 any explanation of how the weapons came to be on Mr

10 Mkhonjwa's body when the crime scene photographers arrived.

If we can go back to the photograph in exhibit K, slide 9, 11

12 because there's an interesting feature of these weapons and

13 the quality of the photograph is not great, but if we zoom

in on the homemade spear - can we zoom in on the homemade 14

15 spear? I've looked extensively at the photographs of scene

16 2 and the only photographic evidence I've seen of a spear

17 like this before the weapons planting took place is at the

18 other side of the koppie. It's next to victims I and J.

19 Maybe if we can go to JJJ8, 3734, 3734. And if we zoom in

at the point where I am pointing the pointer now, which is

- gosh, roughly in the centre of the page on the horizontal

22 axis and maybe a quarter of the way from the top of the

23 page, if we zoom in, we see a weapon like the homemade

24 weapon that appears next to the body of victim N. The

ARCHIVE FOR JUSTICE

25 bodies in the foreground are the bodies of victims I and J.

Page 23889

appearing in the gloom to see the shape of that weapon.

Unfortunately Captain Mohlaki's photographs are not

exhibits yet. Maybe if I can make a copy of this

particular photograph of Captain Mohlaki and - Chairperson,

5 maybe we should make this photograph an exhibit because

6 it's not an exhibit in its own right.

CHAIRPERSON: [Microphone off, inaudible]

seeing you've shown it to us we have to make it an exhibit,

9 don't we? So we'll make it MMM28. What's Mohlaki's rank?

> MR CHASKALSON SC: Captain.

11 CHAIRPERSON: Captain Mohlaki's

12 photograph of whom?

> MR CHASKALSON SC: Of Mr Mngxande, M-N-G-

X -14

7

10

13

16

18

23

15 M-N-G-X. CHAIRPERSON:

MR CHASKALSON SC: - A-N-D-E.

17 CHAIRPERSON: A-N-D-E.

> MR CHASKALSON SC: Photograph number

19 0500.

20 CHAIRPERSON: Photo 0500, right, I've got

21 that.

22 MR CHASKALSON SC: Now that, there is

next to the body of Mr Mngxande a homemade spear that looks

Email: realtime@mweb.co.za

very similar to the homemade spear that was previously

above victims I and J and thereafter the homemade spear

8

9

10

11

18

4

Page 23892

Page 23890

that was next to victim N, and if we go to exhibit B, page

- 2 47, which gives us Captain Mohlaki's sketch plan of the
- 3 whole koppie at page 47, on page 47 Captain Mohlaki has
- 4 mapped the positions of bodies. I'm marking the position
- 5 of body I and J as it's marked by Captain Mohlaki. I'm
- marking the position of Mr Mngxande as it's marked by 6
- 7 Captain Mohlaki, and victim N, Mr Mkhonjwa, is up to the
- top of the picture a long way away from those bodies. 8

9 If it is the same spear it's very difficult to see how that spear could have got to victim N innocently, 10

and I must say there's no clear evidence that it is the 11

12 same homemade spear, but there are some strange

13 coincidences in this regard. If we go – you recall when we

14 went to exhibit K, slide 9, that there was a kierie and a

15 flattened pole next to the spear alongside Mr Mkhonjwa and

16 if we go to JJJ27, 9442, we see that there's also a kierie

17 and a flattened pole next to the homemade spear that was

18 above victims I and J, 9442. I'm marking the homemade

19 spear, the kierie, and the flattened pole, and we'll see

20 those three also in 9432 and that's a very strange

21 coincidence that the homemade spear, the kierie and the

22 flattened pole in the one place where we've seen the

23 homemade spear also seem to resurface next to victim N.

24 It may or may not - I mean it may be a 25 coincidence, may not be, but if we were in a different

better manner, individual members that were attending to

- different bodies and number 2, I am indicating that the
- 3 similarities between the weapons can be eradicated by the
- 4 fact of viewing the exhibits and seeing how many of them
- that look similar because I think at some stage it was
- 6 indicated that a lot of the weapons, et cetera, were

7 purchased from particular people, so I can't rule out the

fact that there were some similarities there.

CHAIRPERSON: I take it all the weapons are still marked as exhibits, are they? Some of them obviously will be used in some, the cases.

12 **GENERAL NAIDOO:** Chair -

13 CHAIRPERSON: Some cases, of course, 14 there'll be - in the case of some weapons they won't be

15 able to be linked to anybody so they won't feature as

16 exhibits presumably, will they?

17 **GENERAL NAIDOO:** Chair -

CHAIRPERSON: But are they all, as far as

19 you know, all safely under lock and key properly marked?

20 **GENERAL NAIDOO:** As far as I know they're

21 supposed to be because they're linked to these dockets that

22 IPID is currently responsible to investigate.

23 MR CHASKALSON SC: My point is not that

24 it's clear that weapons were planted on victim N. It's

just that we're left speculating that they may well have

Page 23891

situation, Major General, if you had exercised proper

- 2 control of the crime scene we wouldn't be left here
- 3 speculating about whether this whole tragic debacle at
- 4 scene 2 was triggered by SAPS shooting at a man who was not
- 5 armed at all. We'd know.

1

11

12

- 6 [15:40] Either he was armed and he had been – the fact
- 7 that he was armed was recorded properly before the crime
- scene was messed around with, or he wasn't. We'd know that 8
- 9 fact and we wouldn't be left speculating as we are now
- 10 speculating. Do you have any response to that?

GENERAL NAIDOO: Chair, I think the last two photographs are the photographs of the same scene

13 because I also see a knife which was not mentioned and I

14 saw it in the previous photograph as well. That's one

thing. Two, Chair, I think the only way to reconcile 15

whether there were similar weapons, all these weapons that 16

- 17 were recovered are exhibits and maybe one of the things to
- 18 address the issue is to go and see if there were similarly,
- 19 how many of similar weapons. Obviously if there were not
- enough similar weapons then whatever can be inferred from 20
- 21 that, but what I can say is there were a lot of weapons
- 22 that were lying around generally and even some of the
- members started heaping and Brigadier Calitz stopped them.
- 24 So, one, it's conceded that the members had a particular
- 25 procedure and they could have dealt with this thing in a

ARCHIVE FOR JUSTICE

Page 23893 been planted at victim N and that's something that could

- have been avoided if proper crime scene management had
- 3 taken place. Would you accept that?

GENERAL NAIDOO: Chair, as I indicated,

based on the size of the crime scene and the extent of the

6 crime scene, individual members that are attending to

7 individual areas where they are attending to people have a

8 responsibility to record in any way when they contaminate a

particular scene and it will - this is not a crime scene, a

10 one area crime scene, it was as the sketch plan indicated,

11 something that was strewn over a large area and I have

12 testified that the first time that I actually visited the

13 crime scene from one end to the other was when I did it

14 with the members of IPID. So one concedes that members

15 that were responsible or who attended to specific things

16 had a responsibility to record if they did contaminate it

17 and inform the criminal record centre personnel that were

18 attending that this is the contamination that they

19 inflicted on that scene.

20 MR CHASKALSON SC: Major-General, I'm 21 going to leave this topic now and to move to the facts of 22 when you yourself shot at scene 2.

23 CHAIRPERSON: Can I just ask a question 24 on this? I understand individual members are supposed to do various things in relation to crime scenes and so on but

22 23

24

25

I already testified to.

CHAIRPERSON:

Page 23896

Page 23897

Page 23894 if they're not doing it or it's not clear they're doing it, 2 isn't it a responsibility which cannot so easily be 3 sloughed off by the person in command or in charge of the 4 crime scene, in this case you, to say, to issue a command, 5 everybody here must please see to it, either using his own 6 cell phone or if he hasn't got one, using someone else's 7 cell phone, that photographs be taken of these weapons, where they are in position before they're moved. We are 8 9 going to have to move them soon because the medics are 10 coming, it's important that they have a safe scene to operate in but in the meanwhile, before that happens, 11 12 please ensure that photographs are taken of the scene. Isn't that something that you should have done? 13 14 GENERAL NAIDOO: Chair, I indicated 15 already when Brigadier Calitz and I came together we did notice some of the members of the public order police 16 moving the weapons and he did then call out to all the 17 18 members there indicating, listen, this is a crime scene and 19 you can't move these weapons, you know what the procedure 20 is at a crime scene so we need to preserve the crime scene 21 as it is because the LCRC people will come in and take over

the scene. So there was - there was no specific

indication, yes, you must take a photograph, et cetera, as

When exactly did that

2 CHAIRPERSON: I know it's not what you did. The question is, it will be argued that you should have, you see. We are going to have to make a finding on 5 that so do you have a comment on that? 6 **GENERAL NAIDOO:** Chair, yes, we went to -7 as I indicated at that stage there was somebody already 8 taking photographs. We've already testified to that, it 9 was the driver of the Nyala that Brigadier Calitz was in, 10 papa1, yes. So obviously on that basis we would not say 11 such a thing because we know that there's a person that's 12 busy taking photographs even before I saw Brigadier Calitz. 13 MR CHASKALSON SC: But I must again come 14 back to the question that I asked you earlier, the person you saw taking photographs would have been Warrant Officer 16 Nong. He was the first person taking photographs at scene 17 2. Was this before the medics arrived because if it was before the medics have arrived then we can go to the photographs that Warrant Officer Nong took and we can see 19 20 the scene in its pristine state? 21 **GENERAL NAIDOO:** Chair, as I indicated 22 already, I could not remember the specific sequence but I 23 did note that there was somebody taking photos. I 24 testified to that as well. 25 CHAIRPERSON: The evidence which was

indicating that no, that's not what I did.

Page 23895

happen? When did Brigadier Calitz come to the scene? 1 2 **GENERAL NAIDOO:** Chair, as we proceeded 3 over the rocks and came to the front, as the arrests 4 started taking place, Brigadier Calitz joined me. So he 5 then indicated look, he will take the suspects, as soon as the Canter arrives he will take them away and I would 6 7 remain there until the crime scene people arrived. 8 CHAIRPERSON: Had the paramedics arrived 9 yet? 10 GENERAL NAIDOO: Chair, I can't specifically indicate whether they had already arrived or 11 were arriving, no, I can't specifically indicate. 12 13 CHAIRPERSON: You see the point that will 14 be made obviously is, before the paramedics came, while they were still on the way you should have ensured - and I 15 think before Brigadier Calitz came - you should have 16 17 ensured that this kind of problem would never arise by 18 giving a clear instruction to the people concerned to take 19 photographs so that there can be no arguments later. That's the point. GENERAL NAIDOO: I take -CHAIRPERSON:

20 That's the point.
21 GENERAL NAIDOO: I take –
22 CHAIRPERSON: Do you have an answer to
23 that? Is that something you're prepared to take on the
24 chin?
25 GENERAL NAIDOO: Chair, well, I'm just

RCHIVE FOR JUSTICE

gathered by Major-General Johnson was that when the medics arrived – it's in the statement that we have before us –

what one could perhaps call the leader of the paramedics

4 said we can't do anything here until the scene is rendered
5 safe, and so nothing apparently appears to have been done

6 as far as moving the weapons are concerned until there was

7 a specific request from, if I can call it the head of the

8 paramedics. So it would seem that prior to the arrival of

9 the paramedics it would have been possible to have done

done. So the question is who was responsible for that?GENERAL NAIDOO: Chair, as I said, I

personally was at that stage not aware that the paramedics
had indicated they will not treat somebody who had a
firearm. Those were things that were communicated to the
members that were physically guarding, so I suppose had the

17 member been given that or had we become aware of it we

18 could have said yes, before we move it, we could have but

19 I, at that stage, did not know that the paramedic had

20 refused to treat a person because of all these things. I

21 had the K9 there to guard the paramedics first of all, yes.

22 MR CHASKALSON SC: Major-General, I can 23 answer my own question. I was hoping that Warrant Officer

24 Nong's photos would give us a pristine picture of the

5 scene, but the first photograph of the victim by Warrant

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

Email: realtime@mweb.co.za

22

23

24

25

1

22

that's concerned.

fired, yes.

MR CHASKALSON SC:

Page 23898 Officer Nong is in fact a photograph of the victim being handled by paramedics. So they come after the paramedics 2 3 arrive on the scene. Chairperson, I'm moving on to a 4 fairly lengthy topic now. I'm in your hands on this. I 5 can use the next 10 minutes to start it or I can begin the topic tomorrow morning. 6 7 CHAIRPERSON: I would like you to use as much time as you can, so if it can be done without 8 9 inconvenience I'd be grateful if you'd start. The sooner you start, the sooner you finish, the sooner Ms Le Roux 10 11 gets a chance to start. 12 MR CHASKALSON SC: Alright. Major-13 General, the topic I'm going to move to now, the 14 circumstances in which you shot at scene 2 and if I understand your version correctly it's that you and the NIU 15 members who were with you at the time shot in self-defence 16 17 at a striker who was shooting at you. 18 **GENERAL NAIDOO:** Chair, yes. What I 19 indicated is that I was part of a line, I was walking a 20 little in front and there was a person that shot at me. I 21 returned two shots before I managed to get to cover. I am

about your, the line that was coming over the rocks with 2 you. In your presence -3 **GENERAL NAIDOO:** Chair -4 MR CHASKALSON SC: - after that shooting, no NIU member shot later that day? 6 **GENERAL NAIDOO:** Chair, there were two 7 lines of NIU. If you're referring to the NIU line on my, 8 on the left, the approximately three or four members 9 together with a member of K9, yes, I'm referring to those 10 two. As far as I can recall after that incident they did 11 not shoot again. 12 MR CHASKALSON SC: Now, Major-General, 13 this version that you've testified to in the Commission paints a very different version to the one that is described by Warrant Officer Mamabolo in exhibit KKK61. So if we can call up KKK61 and if we, while we're calling up I 17 might add that the version of Warrant Officer Mamabolo in KKK61 is confirmed on oath as being correct by all of the 19 other occupants of papa11 who were witness to that episode 20 at the time. Can we have KKK61? It is KKK61. We'll get a copy of KKK61 to you. In the meantime maybe for 21 22 orientation purposes if we could call up KKK16.5141, 23 KKK16.5141. In fact that's probably an unnecessary 24 orientation photograph because a better orientation

Page 23899 returned were directed at the shooter who was some 50

Now, and from your

metres away and who was with another person. 2 3 **GENERAL NAIDOO:** Chair, yes. I could 4 see, there was a tree - or I'm not sure if there was a rock 5 in front of the tree or the tree in front of the rock and these people were behind this rock, yes. 6 There was one shooter, 7 MR CHASKALSON SC: 8 two people. 9 **GENERAL NAIDOO:** I noticed two people, it could have been more or less - more, I'm not sure but I 10 11 specifically noticed two. 12 MR CHASKALSON SC: But you'd only seen 13 one person shoot. 14 **GENERAL NAIDOO:** I saw the one person 15 that was, yes, using the tree as shelter. 16 MR CHASKALSON SC: And if I understand 17 your evidence correctly, after these shots and the shots 18 from the NIU members alongside you at the man who was 19 shooting at you, you and the NIU group with whom you were coming over the rocks, did no more shooting that day? 21 GENERAL NAIDOO: Chair, as far as I

remember, yes, there was no shooting other than that

RCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

incident. I only used, I discharged two rounds as far as

MR CHASKALSON SC: Yes, but I'm talking

aware that behind me there were members from the NIU that

statement at page 12, paragraph 75, the shots that you

Page 23901 shot. So if we can call up MMM2 first to orient ourselves and, Major-General, if I understood your evidence correctly, the point at which you shot was somewhere between F2 and F3, is that correct roughly, or would it be 5 E2 and E3? 6 **GENERAL NAIDOO:** Chair, I think more 7 likely in F3, somewhere there, somewhere a little more to the right. Without zooming in I can't specifically say but 8 9 somewhere in F3, yes. 10 MR CHASKALSON SC: Alright, so you shot in F3. Papa11 is the vehicle that I'm pointing to now in 11 12 D3 and Warrant Officer Mamabolo describes seeing you and 13 the NIU coming over the rocks which would be the rocks on 14 column, on row 3 from F3 through to E3. And what he says, 15 if we go to KKK61 and we start at paragraph 14, "Our 16 movement from where the arrests were effected to the 17 koppie" – and when he's talking about where the arrests 18 were effected he's talking about the position where he was 19 next to Brigadier Calitz to the north of the koppie - "Our 20 movement from where the arrests were effected to the koppie 21 is reflected in the photo ETV document 1514 and Botha video 22 1821." Those were documents that formed part of the

presentation that was used in the cross-examination of

Brigadier Calitz. "We proceeded to the koppie, went past

the water cannon, the two Nyalas and proceeded into the

Email: realtime@mweb.co.za

photograph is MMM2, which I can now see has papa11 in the

23

24

- koppie where we ultimately parked our Nyala" and we've just
- 2 seen that position in MMM2. "At the time that we arrived
- 3 at the koppie the firing of live ammunition was still
- 4 occurring. There were a number of police officers who were
- 5 busy arresting the protesters and made them to lie on the
- ground as we passed the two Nyalas and the water cannon. 6
- 7 I'm not able to state from which unit the arresting
- officers were." 8
- 9 [15:59] And again if we can go back to MMM2 to orient
- ourselves, what Warrant Officer Mamabolo is describing is 10
- 11 driving into the copy either through the diagonal - I
- 12 forget whether it's through the diagonal from B1 to the
- position where he is in D3, or down the gap in column D, 13
- 14 from D1 to where he is. He's passing the water cannon,
- which I'm marking in B2, and the two Nyalas that are in B3
- and A3 and he's seeing people who were being made to arrest 16
- in the area that in MMM3 is vacant, is open, but at the 17
- 18 time of Warrant - well, he's there already; it shouldn't
- 19 be. So there should be people in C2, some people being
- 20 made to arrest. It's possible that one cannot see them
- 21 because of they are behind the bushes that I'm marking
- 22 between C2 and C3.

1

12

- 23 He then states in paragraph 15, if we go back to
- 24 KKK61, "We parked our Nyalas such that the police and the
- 25 arrested protesters were separated." If we can go back to

Page 23904

- crew of the Papa11 to get out of the Nyala and to direct
- 2 the protesters to the area where other arrested persons
- 3 were. I did not see any protesters shooting at the police
- 4 using firearms or attacking the police with dangerous 5
 - weapons."

6 And this version is, as I say, confirmed by six 7 other occupants of Papa11. They are Constable Sebane,

- 8 Constable Zondi, Constable Xhosa, Constable Malesa - I
- 9 think it's Constable Malesa - and let me not give people
- 10 the wrong ranks, it is Constable Malesa, Constable Mathavha
- 11 and Warrant Officer Makonyana. Everybody other than
- 12 Constable Mathavha just confirms the correctness of that
- 13 version insofar as it's relevant for present purposes, but
- 14 Constable Mathavha goes further, and if we can call up his
- 15 statement, which will need to be an additional exhibit -
- 16 CHAIRPERSON: Mr Chaskalson, I wonder
- 17 whether we can record his statement as an exhibit and look
- 18 at it on the morrow. It's already after 4 o'clock.
- 19 MR CHASKALSON SC: Chairperson, if I can 20
- merely read the relevant passage and then I won't ask
- 21 questions beyond that, but just identify it. It will be -22 CHAIRPERSON: 29, is it? How do you
- 23 spell his surname?
- 24 MR CHASKALSON SC: M-A-T-H-A-V-H-A.
- 25 CHAIRPERSON: M-A-T-H-A?

Page 23903

- MMM2 so that we understand what he's saying, he's parking
- 2 his Nyala between the police who are going to come over the
- 3 koppie and the arrested protesters on this side to the left
- 4 of the picture as we watch. "I got out of the Nyala on the
- 5 side of the police who were on top of the boulder" - the
- boulder he refers to are these rocks in column F and 6
- 7 possibly column E - "firing live ammunition towards the
- direction of the protesters. I expected the members to 8
- 9 notice me and I shouted at them, 'Cease fire and stop
- fire.' I raised my hands to indicate to the police to stop 10
- 11 and cease fire, but the shooting continued. As the
- shooting of life ammunition described above continued, I 13 observed General Naidoo emerging on top of the boulder from
- 14 the same position that the firing occurred, with a pistol
- 15 in his hand, but I'm not in a position to state whether or
- 16 not he shot. Except for General Naidoo other police
- 17 officers had rifles in their possession. At the koppie at
- 18 that stage I did not see any deceased persons. Once the
- 19 shooting of live ammunition stopped I observed some of the
- protesters coming out of the bushes behind the

ARCHIVE FOR JUSTICE

- 21 boulders/rocks with their raised hands. Suddenly I saw one
- 22 of the protesters falling on the ground. Some of the
- 23 protesters were crawling towards the open area where the
- 24 arrested protesters were. The shooting of live ammunition
- 25 that I observed was not by POP members. I instructed the

Page 23905

- V-H-A. MR CHASKALSON SC:
- CHAIRPERSON: V-H-A, Constable, his 2
- 3 statement, alright. Okay, read the relevant passage and
 - then -

1

4

17

- 5 MR CHASKALSON SC: In paragraph 3 he
- 6 says, "I've read the supplementary statement of Warrant
- 7 Officer MP Mamabolo and state that save for what is set out
- 8 in paragraphs 3.1 to 3.4 of this statement, I have observed
- 9
- and witnessed the accounts as set out in paragraphs 4 up to
- 10 19 of Mamabolo's statement," and that covers everything
- we've read. "In this paragraph I set out the following 11
- 12 information. As I was driving the Nyala following the
- 13 Gauteng water cannon I had to navigate my way because of
- 14 the veld fire that had occurred. Whilst inside the koppie
- 15 I heard the firing of live ammunition from the western
- 16 side, but did not know who was responsible for such
- shooting. As the shooting occurred I noticed some 18 protesters moving out of the bush and behind the rocks with
- 19 their raised hands. Later on I noticed members of TRT 20 emerging from the western side. At the koppie I did not
- get out of the Nyala. I saw General Naidoo firing a pistol
- 22 into the bush on the southern side whilst he took cover
- 23 behind a rock."
- 24 So Constable Mathavha confirms everything but
 - says that he also saw you shooting while you took cover

	Page 23906	
1	from behind a rock. Chairperson, if I can pick this up	
2	tomorrow morning – Thursday –	
3	CHAIRPERSON: Tomorrow morning you'll be	
4	on your own here. Well, you won't; there will be other	
5	people having a committee meeting here, but if you would	
6	like to be back with us I suggest you come back on Thursday	
7	morning at 9 o'clock, to which time we will now adjourn.	
8	[COMMISSION ADJOURNED]	
9		
10	•	
	•	
11	•	
12	•	
13	•	
14	•	
15	•	
16		
17		
18		
19	•	
20	•	
21	•	
22		
23		
24		
25		
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
+ R	C COVIDED (N-	
	As I was little	
2	ming home, bone or to have	
E.	- It saw the Ke your with	

A	ADJOURNED 23906:8	23791:16	application 23883:12	23860:23 23879:14
able 23741:10	adjournment 23786:2	ammunition 23884:19	23883:16,17,22	23902:25 23903:3,24
23749:21 23751:10	23786:4,5,7 23813:25	23902:3 23903:7,12	23884:6	23904:2
23751:14 23764:4	23816:6 23844:4,19	23903:19,24	appreciate 23738:24	arresting 23855:16
23766:22 23768:19	23883:7,10	23905:15	23758:23 23795:12	23860:11 23879:13
23773:22 23785:6,8	ADJOURNS 23786:8	amorphous 23838:4	approach 23754:17	23880:19 23881:12
23790:11,16	23821:10 23844:20	amount 23794:6,13	23869:11	23902:5,7
23799:16 23801:6,18	23883:8	23795:16	approached 23808:21	arrests 23855:7
23814:8 23819:4	admissible 23799:16	analyse 23775:4	23809:2 23818:16	23856:22 23895:3
23821:24 23840:17	advance 23804:18	analysing 23743:19	approaches 23761:11	23901:16,17,20
23850:7,9 23854:8,18	23820:19 23827:4	analysis 23740:5	approaching 23805:3	arrival 23754:1
23854:24 23855:4	23862:17,18	23741:15,15	23833:8 23846:4	23835:13 23897:8
23856:16 23878:25	advanced 23804:7	23742:17,20,23	appropriate 23734:23	arrive 23792:1
23881:12 23882:8	23805:22 23820:15	23743:9,12,17	23756:19 23757:4 23761:25 23789:2	23823:23 23842:23
23892:15 23902:7	23837:25 23838:2 23851:4	23744:16 23752:4 23851:12,15,17	23844:3 23865:8	23849:11 23898:3 arrived 23775:8
absence 23883:15	advancing 23804:9	ander 23848:9	appropriately 23857:3	23796:23,23 23797:2
accept 23768:4	23805:1,15	Annandale 23776:16	appropriateness	23802:25 23803:2,7
23799:17 23801:10	aerial 23884:24	23776:23 23790:25	23743:25	23804:10 23809:8,11
23807:21 23818:25	affairs 23868:9	23791:7,8,15 23847:9	approved 23759:9	23809:20 23819:6
23832:1 23840:2,10	affect 23741:4,6	23847:13,21 23848:8	approving 23780:18	23820:22 23821:18
23840:17,25	affidavit 23734:15	23848:13,20 23849:8	approximately	23821:24 23822:10
23841:10,16	afraid 23745:18	23849:17 23850:8	23744:20,21 23797:8	23822:16 23823:23
23842:13 23843:5,7	23813:11	23851:9	23828:22 23830:8	23824:3 23832:10
23851:19 23857:18	aftermath 23847:9	annexes 23734:19	23866:19 23900:8	23833:23 23834:19
23865:19,20 23867:1 23871:16 23879:3,5	ago 23739:1	annexure 23750:11	area 23736:9,25	23834:19 23835:4
23880:12 23893:3	agree 23798:17	23752:13 23754:13	23745:12 23755:21	23840:7 23841:5
accepted 23761:24	23864:9 23866:9	23756:6 23769:22	23765:19,25	23842:13,15,15
23782:17 23802:24	23874:1 23881:1,8	answer 23752:17	23766:23 23782:11	23843:18 23844:5
23803:4 23843:6	agreed 23760:21	23760:8,9 23762:1	23785:15,15 23788:7	23849:14 23855:23
access 23794:24	23826:17 23866:18	23770:14 23772:12	23804:6 23806:17	23856:3 23858:17
23869:8	23868:21	23798:24 23817:13	23827:17 23831:17	23859:24 23861:3
accompanied 23832:16	agreeing 23803:16	23824:2 23855:20	23831:17 23834:9	23866:16 23881:17
accompany 23834:17	agreement 23839:7	23895:22 23897:23	23846:1,2,5,7,11,15	23885:25 23886:5
accompanying 23832:8	ahead 23830:3 23871:6	answered 23745:19	23846:17 23851:2	23887:10 23895:7,8
account 23772:4	aimed 23846:9	23759:1	23867:23 23893:10	23895:11 23896:17
23855:18	alert 23876:12	answering 23855:17	23893:11 23902:17	23896:18 23897:2
accountable 23842:18	alerting 23824:24	23856:11 answers 23795:22	23903:23 23904:2 areas 23740:25	23902:2
accounts 23870:20	alia 23791:10 alive 23864:15	anticipated 23795:24	23893:7	arrives 23895:6 arriving 23895:12
23905:9	alleged 23881:7	anybody 23788:24	argued 23896:3	arrow 23736:20,24
accurate 23760:17	allegedly 23799:19	23792:20 23820:15	argument 23843:25	arrows 23878:10
achieve 23882:4	23876:25	23838:17 23839:21	23844:2	articulate 23784:12
acquiring 23784:4	allow 23761:14	23854:14 23856:24	arguments 23881:22	articulated 23754:14
acted 23753:15 23869:20	allowed 23799:21	23892:15	23895:19	articulating 23757:3
action 23850:24	alluded 23742:17	anyway 23738:20	arises 23737:8	asked 23739:1
23853:17 23854:15	23783:14	23759:10 23812:11	23772:18	23759:11,13,15
23855:3,14,19	alongside 23809:21	apart 23854:2	arising 23866:1	23777:8 23779:6
23856:7	23830:5 23831:2,13	23885:13	arm 23873:16,21	23780:13 23789:3
actions 23804:14	23832:1 23834:5	apologise 23814:4	armed 23810:19	23796:1 23800:7
active 23862:21,21	23857:24 23878:8	apparent 23742:4	23851:4 23884:20	23801:3 23812:8
activities 23860:3	23890:15 23899:18	23745:2,4,5	23891:5,6,7	23834:16 23836:8
actual 23753:16	alphabetical 23814:2	apparently 23740:19	armoured 23806:9	23843:5 23855:15
23800:4 23848:4	alright 23786:6	23741:9 23816:10,11	23807:18,19	23859:4,17 23861:14
23875:18	23796:7 23806:6	23846:17 23897:5	arms 23769:9	23896:14
adapt 23818:10	23813:14 23815:11 23816:23 23825:11	appear 23740:21 23752:10 23758:9	arose 23778:7	asking 23758:24
add 23801:19 23900:17	23826:1 23827:5	23869:16 23878:3	arrangements 23794:8 arrest 23756:18	23759:3 23779:21 23799:8,11,12
added 23751:13	23883:6 23898:12	appeared 23871:2	23779:5 23781:22,23	23855:4
additional 23758:10	23901:10 23905:3	23872:10	23851:4 23853:22,23	asks 23848:1
23787:12 23827:13	alteration 23764:12	appearing 23846:1	23854:5,16 23855:3	aspect 23821:16
23849:17 23904:15	ambulances 23835:12	23889:1	23856:14 23865:6,14	assembled 23876:23
address 23737:16	23866:24	appears 23738:12	23880:10,18,22	assertion 23767:11
23891:18 addressed 23743:17	AMCU 23763:8	23761:23 23845:16	23902:16,20	assessing 23871:3
adjourn 23906:7	amended 23791:14	23847:23 23878:16	arrested 23821:1	assessment 23821:7
uajouru 25700.7	amendments 23791:13	23887:24 23897:5,10	23855:7,10 23860:23	assist 23761:4
A D C H I V E E C	D INSTICE			

battle 23810:8

23849:6 23850:18

23896:12 23902:5

23765:15 23778:10
23780:16 23784:18
23827:18 23871:24
23882:13
assistance 23736:3
23737:9 23751:19
23754:1 23758:10
23761:16
assisting 23756:18
assume 23772:25
23836:8 23840:22
23843:21
assumed 23755:17
23797:3 23798:11
23803:16 23807:20
23813:1 23857:14
assumption 23768:21
23797:16 23836:10
23843:3,8
attach 23785:17
attacking 23904:4
attacking 23904.4 attacks 23846:3
attacks 23840.3 attempt 23754:19
23772:24 23807:25
23836:19 23854:5,16
attempted 23777:21
23851:2 23864:15
attempts 23856:14
attempts 23830.14 attend 23751:8 23792:1
23865:1,3
attended 23750:18
23752:24 23893:15
attending 23892:1
23893:6,7,18
attention 23742:14,25
23760:1 23860:21
23874:6,10 23875:4,4
23875:15
attorney 23774:22
attorneys 23774:20
attributed 23851:9
au 23852:4
August 23734:9
23739:2 23780:20
23790:23 23791:1,1,3
23791:4,9
Australian 23770:7
authority 23758:6
automatic 23836:11
23838:11,13
available 23735:2
23737:21 23739:16
23749:5 23750:5,10
23751:12 23760:22
23770:2,5,21 23771:3
23771:15 23774:3
23791:3 23794:15,25
23811:22,24
23864:18
avoided 23893:2
aware 23740:19,24 23741:19 23744:10
23744:19,22
23747:13 23749:25 23752:25 23755:24
23757:7,13 23762:16
A R C H I V E F O

23764:11 23765:5,14
23780:17,20
23790:18 23794:14
23803:20 23804:5,9
23804:14 23806:8
23836:6 23853:3 23854:4,14 23875:12
23876:3,15 23897:13
23897:17 23898:22
axis 23887:22
A-N-D-E 23889:16,17
A3 23902:16
B
B 23796:17 23811:7
23890:1
back 23734:7 23739:12
23751:18 23784:11
23790:1 23792:22
23796:8 23797:5
23813:1,8 23814:1
23818:15,19
23826:15 23828:6
23829:9,10 23835:18
23850:4 23870:19 23873:2,15 23874:25
238/3:2,15 238/4:25
23874:25 23885:9
23887:8,11 23896:14
23902:9,23,25 23906:6,6
backwards 23864:6
bad 23739:17
badge 23867:21
bakkie 23822:17
barbed 23777:16
23784:14,15,16,19,25
23785:2,11,14,19
23786:15,17,22,25
23787:9,9,12,15,17
23787:20 23788:2,3,6
23788:7,9,11,14,16 23789:19,21 23790:3
23790:21 23829:14
Barnard's 23878:7
barricade 23788:8
barrier 23829:14
base 23797:20 23798:3
23798:6 23800:24
based 23768:21 23770:25 23785:3
23789:12,14
23790:14,19
23799:16 23808:19
23820:1,10,23
23846:23 23880:24
23893:5
basically 23752:6
23796:22 23842:5
23851:25
basis 23739:11,24
23743:11 23761:23
23763:12 23772:20 23837:16 23852:15
23837:16 23852:15
23864:11 23875:17
23896:10 betch 23780:10 20
batch 23789:19,20

```
bear 23736:5.13
  23787:5
bearing 23763:24
becoming 23752:8
  23773:12
beg 23737:3 23816:20
begged 23820:6
beginning 23837:19,19
  23845:22
begins 23886:22
beide 23848:15
believe 23741:19
  23846:8
believed 23881:13
benefit 23738:7
best 23737:20 23855:24
  23856:3 23882:6
  23886:11
betrokke 23848:9
better 23735:5
  23737:19 23888:1
  23892:1 23900:24
beyond 23769:9
  23782:18 23904:21
big 23817:7 23830:15
  23830:21 23831:3,5
  23831:12
bigger 23767:12
bit 23734:12 23831:15
  23837:18
blank 23826:14,15,16
blue 23736:19,24
  23737:1 23812:20
  23813:1 23827:11,13
  23827:15,17,25
  23828:1,9,12,15,18
  23829:1,4,20,21
  23830:2,12,15,16,21
  23830:25 23831:3,11
  23831:12
bodies 23796:16
  23797:15,18,19
  23798:18 23799:25
  23800:10,14,20,22
  23801:2 23832:11
  23834:20 23857:24
  23857:25 23868:10
  23870:9 23884:22
  23885:9 23887:25,25
  23890:4,8 23892:2
body 23886:1 23887:5
  23887:7,10,24
  23888:21 23889:23
  23890:5
bogged 23786:15
bona 23875:19
bonus 23865:12
book 23878:19
books 23880:6
Botha 23901:21
bottom 23738:11
  23827:8,22 23828:20
  23829:23 23845:17
  23847:25 23888:23
boulder 23903:5,6,13
```

boulders/rocks 23903:21 brainstorming 23782:1 break 23821:9,9 23879:16 breakaway 23748:4 Breed 23869:17 23870:5,12,12,17,20 23871:8,9,14 23873:14,15 Breedt 23858:1,19,19 23858:23 23859:7,13 23886:7,9,10,18 23887:5 brief 23739:15,21 **briefing** 23765:24 23792:1 23847:8,13 23847:16 23848:11 23849:14 **briefings** 23848:16 briefly 23775:19 **Brigadier** 23735:8,16 23737:8 23738:23 23739:7,14 23740:15 23743:16 23749:12 23770:19 23774:3 23790:21 23791:10 23791:10,20 23792:6 23793:23 23847:22 23848:12 23849:8,13 23862:6,7 23891:23 23894:15 23895:1,4 23895:16 23896:9,12 23901:19,24 **bring** 23742:14 23796:1 23859:14,17 23861:14 23867:18 23873:2 **bringing** 23794:18 23795:10 23872:17 brings 23873:23 **broad** 23794:16 **Broadcasting 23770:7** broken 23879:21 brought 23742:24 23760:1 23768:11 23775:6 23777:3 23784:19,25 23785:4 23785:21 23834:14 23857:16,16 23858:7 23858:12 23866:23 23872:8 23874:6,9 23875:14 23884:6 **buildings** 23738:14 bulk 23795:4 23818:24 **bullet** 23756:16 23836:14 **bullets** 23851:3 **bundle** 23788:12 23811:9 23886:14 burnt 23831:17,17 bush 23905:18,22 bushes 23902:21 23903:20 bushy 23851:1 capital 23811:6 busy 23740:8 23805:8 Captain 23839:9

B1 23902:12 **B2** 23807:8 23902:15 **B3** 23902:15 \mathbf{C} C 23811:7 23854:2,15 23854:24 calculate 23846:16 calendar 23779:10 Calitz 23740:15 23749:12 23791:11 23847:23 23848:7,12 23848:14 23862:6,7 23891:23 23894:15 23895:1,4,16 23896:9 23896:12 23901:19 23901:24 Calitz's 23849:8,13 call 23743:15 23790:24 23799:1 23816:8 23817:1 23860:7 23861:9,12 23876:22 23877:14 23894:17 23897:3,7 23900:16 23900:22 23901:1 23904:14 called 23771:6 23850:1 23860:13 23861:13 23866:6 23876:21 **calling** 23862:7 23871:4,10 23900:16 call-up 23795:25 CALS 23884:12 camera 23865:17 23877:25 23878:2 23883:13 cameras 23865:2 cannon 23806:11,12,25 23807:1,3,4,5,6,8,14 23807:15,18 23828:9 23828:10 23829:21 23901:25 23902:6,14 23905:13 cannons 23807:13 23851:3 Canter 23895:6 canvassed 23870:14 can't 23748:8,21 23749:5 23750:6,8 23754:25 23759:13 23780:2 23781:10 23786:4 23800:23 23801:2,8,21 23807:4 23807:11,15,16 23809:6,9 23810:2 23811:9,14 23813:12 23833:25 23837:15 23837:16 23843:16 23860:2 23867:9,18 **capable** 23789:19 23856:11 capacity 23863:17

23871:7 23892:11,13				1	Page
238891.0,1 1 2890;2 23890.3,7 chollenge 23891-10, chambers 23734-14 chapper 23891-25 chambers 23734-14 chapper 23891-12 23896.11 care 23861-10	23888:24 23889:2 4	23774·13 23775·7	23818-22.25	23789·2 23798·7 9	Commissioner 23736·1
2388213 capture 23871:3 challenged 23819:10 capture 23871:3 chance 23814:12 23892:24 23890:11 2385:02:12386:01 2385:22 2335:02			The state of the s		
captured 23752-6 chambers 23734-14 captured 23752-6 champer 23734-14 captured 23752-6 champer 23734-14 captured 23752-6 champer 23736-12 captured 23752-6 champer 23736-12 captured 2375-12 champer 23736-12 captured 2375-12 champer 23736-12 captured 2375-12 captured 2376-13 captured 2375-12 champer 23736-12 captured 2376-13 captured 2375-12 captured 2376-13 captured 2375-12 captured 2376-13 captu	· ·				
captured 23752-6 chance 23814-12 23892-24 23894-11 23866-8.21.22 23757-22 23758-2 23891-11 change 23877-11 change 23877-11 change 23877-11 change 23877-11 change 23877-11 change 23877-11 change 23877-12 carrefully 33824-11 23775-12 2378-12 change 23798-6.0 chance 23791-12 change 23798-6.0 chance 23791-12 change 23798-6.0 chance 23798-6.2 change 23798-6.0 chance 23798-6.2 change 23798-6.0 chance 23798-6.2 change 23798-6.0 change 2379					
23882.3 care 23861:10 care 23861:10 care 23861:10 care 23861:10 care 23873:14 changed 2375:10	-				
care 23861:10 carefully 23824:11 carefully 23874:14 carefully 23876:22 carefully 2388:12 carefully 2388:13 carefully 2388:14 car	_				
care 2380-1:0 carried 23774:14 changes 23791:19 2378:620 channel 23741:79 channel 23741:79 channel 23741:79 channel 2374:179 channel 2374:179 channel 2374:179 channel 2374:179 case 2379:25 2386:63 23860:20 case 2379:25 2386:42 2386:16 2385:24 2386:21 2385:19 23884:17 2386:11 2386:11 23882:19 23884:17 23882:18 23894:2 23882:18 23894:3 23882:19 23884:19 23882:18 23894:3 23882:19 23884:19 23882:18 23894:2 23882:18 23894:2 23882:18 23894:3 23882:19 23884:19 23882:18 23894:2 23882:18 23894:3 23882:18 23894:4 23882:18 23894:3 23882:1					·
carrelut 23774-14 23777:19 23778-19 23798-16 23792-6.20 chamelling 23791-19 23792-6.20 chamelling 23799-10 23895-18 23895-12 23895-18 23895-12 23895-18 23	car 23827:25	change 23877:11	clearer 23746:25	23894:21 23895:1	23761:17,19
carried 23778-19 2378-20 2381-82-	care 23861:10	changed 23759:10	clearing 23827:10	23896:13 23898:2	23762:12,20,23
23777-19 23778-19 2378-20 carry 2378-20 carr	carefully 23824:11	23878:15,21,24	clearly 23747:14,18	23903:2 23906:6	23763:7,13 23765:1
23778-19 23778-19 23778-19 23778-19 2378-20 carry 2378-20 channelling 2379-20 2388-21	carried 23774:14	changes 23791:19	23762:11 23766:21	comes 23787:20	23765:12,22 23766:4
2378-238-238-238-238-238-238-238-238-238-23	23777:19 23778:19	_	23818:19 23820:21	23790:4 23809:24	23767:1.22 23768:7
carry 23738-20 cars 23828-12 23850-20 cars 23828-12 cars 23828		The state of the s			•
care 23789.25 2388.03 2388.25 2388.25 2388.21 2389.29 2388.21 2389.29 2388.21 2389.29 2388.21 2389.29 2388.21 2389.29 2388.21 2389.20 2388.22 2388.23 2388.22 2388.23 2388.22 2388.23 2388.23 2388.23 2388.25 2388.24 2389.20 2389.20 2388.21 2389.20 2388.23 2388.23 2388.25 2388.24 2389.20 2389.20 2388.21 2389.20 2389.20 2389.21 2389.20 2389.20 2389.21 2389.20 2389.20 2389.21 2389.20 2389.20 2389.21 2389.20 2389.20 2389.21 2389.20 2389.20 2389.21 2389.20 2389.21 2389.20 2389.20 2389.21 2389.20 2389.21 2389.20 2389.21 2389.20 2389.21 2389.20 2389.21 2389.22 2389.21 2389.22 2389.23					
carse 238281 23808.1 23800.19.24 23801.2 23800.19.24 2380.1 2380.19.24 2380.1 2380.19.24 2380.1 2380	•			_	T
case 2379-25 23884-2.4 23881-16 23884-2.4 23881-16 23882-19 23884-19 23892-19 23884-19 23892-19 23884-19 23892-19 23884-19 23892-19 23884-19 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-12 23892-19 23884-13 23892-19 23888-12 23892-19 23888-12 23892-19 23888-12 23892-19 23888-12 23892-19 23888-12 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23888-19 23892-19 23892-19 23888-19 23892-		0			
23784:24 23881:16 23882:18 23884:18 23892:14 23894:4 23892:14 23894:4 23892:14 23894:4 23892:14 23894:4 23892:14 23894:4 23892:14 23892:11 23882:17 23882:17 23882:17 23882:17 23882:17 23882:17 23882:18 23892:17 23882:19 23892:14 23892:10 23892:14 23892:10 23892:14 23892:10 23892:14 23892:11 23892:12 23892:14 23892:11 23892:11 23892:12 23892:14 23892:11 23892:11 23892:12 23892:14 23892:11 23892:12 23892:14 23892:11 23892:11 23892:12					
23842-24 23871-11 23892-13 23894-3 23892-19 23884-17 23892-19 23884-17 23892-19 23892-11 23892-19 23892-12 23892-18 23892-12 23892-18 23892-12 23892-19 2389		The state of the s			T
23821-238418,19 2389214 23894-4 2389612 2388910 2389214 23894-4 2389612 2388910 2389214 23894-4 2389612 2388910 2389214 23894-4 2389612 2388910 2389214 23894-4 2389612 2388910 2389217 categorise 23789.18 2379912 238101 2385110 238					
23882:19 23884:19 23892:14 23894:4 cases 23777:6 23892:11,13 Casspir 23755:24 23891:9,200 23891:2 23801:4 23896:12 23895:10 23891:2 23801:4 23896:12 23885:10 23885:10.21 23890:10 23885:10.21 23890:10 23885:10.21 23890:10 2	,		_		
23884:18.19 23892:14 23894.4 23896:12 23892:11 23892:12 23892:11 23892:12 23892:11 23892:12 23892:11 23892:12 23892:11 23892:12 23892:11 23892:12 2	· ·		,		,
23892:14 23894:1 23892:14 23899:23 23899:19 23899:99,910 23899:12 23891:1 23899:12 23891:1 23899:12 23891:1 23899:12 23891:1 23899:12 23891:1 23899:12 23891:1 23899:18 23799:18 23799:18 23799:12 23891:1 23799:12 23891:1 23799:12 23891:1 23799:12 23891:1 2389:12 2389:10 Chaskalson's 23803:16 23898:17 2389:29	23882:19 23884:17	charged 23761:10	23837:24 23851:1,6	command 23734:16	commit 23760:7
cases 23777-6 23870-21	23884:18,19	23796:23 23798:15	23851:10,21	23755:17 23758:5	committed 23763:23
cases 23777-6 23870-2 23887-12 23892-11, 13 Casspir 23755-24 2388420 23885-16, 16, 19 23885-16, 12 2385-17 categories 23789-18 23896-12 23891-13 23895-19 catered 2386-12 23855-19, 18 2385-19 catered 2386-12 23855-14, 18 2385-6 cases 23903-11 cases 23903-12 case 23903-13 case 23903-13 ca	23892:14 23894:4	23800:16 23809:23	23852:18 23853:17	23802:24 23803:8,11	23767:14 23875:16
23851:17 23892:11.13 charging 23799:9.9.9.10 23854:16,20 23855:3 23843:21 23850:12 23859:10 casts 23882:17 casts 23789:18 23799:12 23801:16 23855:8.15.16.19 23855:8.15.16.19 23855:8.15.16.19 23855:8.15.16.19 23855:8.15.16.19 23855:8.15.16.19 23855:8.15.16.19 23855:8.15.16.19 23855:8.15.16.19 23855:8.15.16.19 23855:8.2386:12 23865:12 23855:8.2386:12 23865:12 23855:8.2386:12 23865:	cases 23777:6 23870:21	23819:9,20	23853:21,22	-	committee 23750:14,22
Casspir 23755:24 23806:12 23859:10 Cassts 23882:17 categories 23789:18 categorising 23871:5 category 23790:4 23854:910 catered 23864:21 category 23790:4 23855:19.13 23855:19.13 23855:19.13 23855:14,18 23856:6 CC22 23824:12,15 23862:12 23855:14,18 23856:6 CC22 23824:12,15 23861:15 23862:12 23855:14,18 23856:6 CC22 23824:12,15 23861:15 23862:12 23855:14,18 23856:6 CC22 23824:12,15 23861:15 23862:12 23855:19.11 23861:15 23852:19 23855:19.11 23855:19.11 23855:19.11 23855:19.11 23855:19.11 23855:19.11 23855:19.12 23855:19.12 23855:19.13 23855:19.13 23855:19.13 23855:19.13 23855:19.13 23855:19.23 23855:19.23 23855:19.23 23855:19.23 23855:19.23 23855:19.23 23855:19.23 23855:19.23 23855:19.23 23855:14.18 23896:6 circle 23787:13 23855:19.23 circled 23878:15 23855:19.23 238		/	•	The state of the s	
23866.12 23859:10 categorise 23789.18 23790:3,18 category 23790.4 categorising 23871:5 category 23898:19 caused 23828:10 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:12 2386:13 238					
castes 23882:17 23790:318 23790:318 23790:32 23832:9 238349:10 238549:10 23855:19 23855:19 23855:14,18 23856:6 cause 23772:13 23855:14,18 23856:6 cause 23872:13 23855:14,18 23856:6 cause 23822:12 23855:14,18 23856:6 cause 23890:13 23855:14,18 23856:6 cause 23890:13 23855:14,18 23856:6 cause 23890:13 23855:14,18 23856:6 cause 23890:13 23855:14,18 23856:6 chronologically 2386:15 23826:12 2386:15 23826:12 2386:15 23826:12 23881:1,3 23881:18 23894:6.7 central 23770:12 23881:18 23894:6.7 central 23770:24 centre 23890:1 23887:11 23887:12 23887:12 23887:11 23887:12 23883:13 23886:19 2388883:1 23886:19 2388883:1 23886:19 238883:1 23886:19 238883:1 23886:19 238883:1 23886:19 238883:1 23886:19 238883:1 23886:19 238883:1 23886:19 238883:1 23886:19 238883:1 23886:19 238886:19 2388888:1 23886:19 2388888:1 23886:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:18 2389:19 23888:19 23888:18 2389:19 2389:19 23888:18 2389:19 2389	-		, , ,		
categorise 23789:18			T	•	
23790;3,18 categorising 23871:5 categorising 23871:5 chine 23895:24 choice 23859:24 category 23790;4 category 23790;4 category 23790;4 category 23790;4 category 23864:21 cause 23772:13 cause 23872:13 cause 23872:13 cause 23872:13 cause 23872:13 cause 23885:8, chronicled 23879:7 cholice 23889:22 chronologically 23865:12 cause 2385:14, 18 23856:6 CC22 23824:12,15 23862:22 chronology 23876:6 circle 23787:13 case 2390:39,11 23827:13,14,15,25 23759:13,14,15,25 23759:13,14,15,25 2385:19,23893:17 cause 23876:16 cause 23776:16 cause 23879:17 case 2390:39,11 2382:13 23865:19 23887:13 circled 23878:1 circled 23879:2 circled 23878:1 circled 23879:2 circled 23879:3 circled 23879:3 circled 23879:3 circled 23879:3 circled 23879:1 circled					
category 23790:4 chine 23895:24 choice 23895:22 choice 23890:25 coincidences 23890:13 coincidence 23890:25 coincidences 23890:13 coincidence 23890:25 coincidences 23890:13 coincidence 23890:14 coincidence 23890:14 coincidence 23890:14 coinc	_			T	
category 23790-4 choice 23852-2	*		_		
23854-9,10				•	
catered 23864:21 cause 23772:13 cause 23772:13 cause 23875:19 caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 cc22 242 23828:17 cease 23903:9,11 ceased 23756:16 circle 23787:13 23827:19 23861:13 23865:17 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 23828:1 23829:1,4 centre 23829:19 23881:18 23894:6,7 centre 23829:19 23887:21 23877:22 23878:15 23794:2 23878:15 23794:2 23878:15 23794:2 23887:12 23878:15 23792:3 2378:15 23792:4 circlate 23792:3 2376:23 23777:16 2376:23 23777:16 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:21 2375:24 2376:15 23792:5 2376:22 23776:22 23776:26 23776:22 23776:21 23776:16 2378:15 23794:19 2378:15 23794:19 2386:18 2389:17 23878:15 23794:2 2388:18 2389:17 certain 23739:21 2388:18 2389:17 2388:18 2389:18 2389:18 2389:19 2386:2 2388:	-				
cause 23772:13 chopper 23885:8, enchroicled 23879:7 colinede 23891:7 commenced 23850:24 comment 23754:5 communication 2374:14 commenced 23850:24 comment 23754:5 communication 2376:15 commenced 23850:24 comment 23754:5 commenced 23850:14 comment 23754:5 commenced 23754:5 23750:11 comment 2370:10 23750:11 comment 2370:10 23750:11 comment 23750:10 23750:11 comment 23750:10 23750:12 comment 23754:5 comme	,				_
23885:19 caused 23828:10 c2385:14,18 23856:6 CC22 23824:12,15 23826:22					
caused 23828:10 chronological 23876:23 chronological 23876:23 chronologically 23861:15 colleagues 23746:15,17 23750:10,11 23822:8 23761:12 23790:11 23822:8 competition 23768:17 competition 23768:17 completed 23789:13 2384:12,15 23756:12 23750:20 commenting 23800:5 23853:24 23879:10 23890:59 complet 23749:19 23890:19 23861:13 23865:17 23865:19,21 23828:1 23829:1,4 23755:8,11,18 23895:11 23885:11 23833:13 23750:21 23750:10 23750:10 23750:10 23750:10 23801:5,16,21,22 23755:1,1,16 23750:11 23794:18,19 23896:19 23750:11 23750:12 2		chopper 23885:8,8	coincides 23819:7	commenced 23850:24	communication
23855:14,18 23856:6 CC22 23824:12,15 23861:15 ceased 23796:16 cell 23794:18,19 238261:13 2382:14 238261:13 2382:14 238261:13 2382:13 23827:13,14,15,25 238281:23829:1,4 238261:13 2382:13 23821:13,13 23821:13,13 23821:14,15,25 238281:13,13 23821:14,15,25 238281:13,13 23821:14,15,25 238281:13,13 238281:14,15,25 238281:13,13 238281:14,15,25 238281:13,13 238281:14,15,25 238281:13,13 238281:14,15,25 238281:13,13 238281:14,15,25 238281:13,13 238281:14,15,25 238281:13,13 238281:14,15,25 238281:13,13 238281:14,15,25 238281:13,13 238281:14 238281:14,15,25 238281:13,13 238281:14 238281:15 238281:14 238281:15 2					
CC22 23824:12,15 23826:22					23740:12,20 23741:4
23826:22 chronology 23876:6 circle 23787:13 casse 23903:9,11 casse 23903:9,11 casse 23756:16 casse 23903:9,11 casse 23828:1,14 casse 23756:16 casse 23903:9,11 casse 23828:1,14 casse 23756:16 casse 23756:16 casse 23828:1,14 casse 23756:16 casse 23828:1,15,16,21,22 casse 23756:19,21 casse 23828:1,15,18 casse 23756:19,21 casse 23828:1,15 casse 238		chronological 23876:23	colleagues 23746:15,17		23740:12,20 23741:4 23765:14
CC22.942 23828:17 cease 23903:9,11 circle 23787:13 23871:13,4,15,25 23751:5 23754:9,13 commenting 23800:5 compile 23759:4 compiled 23740:9 ceased 23756:16 ceased 23756:16 cell 23794:18,19 23828:1 23829:1,4 23755:8,11,18 23755:8,11,18 23739:17 23741:19 23746:10,11 23852:21 23746:10,11 23852:21 23746:12,22 23755:8,11,18 23739:17 23741:19 23744:18,23 23742:15,25,25 compiler 23759:3 23852:21 compiler 23759:3 23852:21 23852:21 23852:21 23852:21 23852:21 23852:21 23852:21 23852:21 23852:21 23852:21 23852:21 23852:23 23852:23 23852:23 23852:23 23852:23 23852:1 23852:23 23852:1 23852:23 23852:1 23852:12 23852:1 23852:1 23852:1 23852:1 23852:12 23852:1 <td>caused 23828:10</td> <td>chronological 23876:23 chronologically</td> <td>colleagues 23746:15,17 23761:12</td> <td>23755:1 23770:10,11</td> <td>23740:12,20 23741:4 23765:14 competition 23768:17</td>	caused 23828:10	chronological 23876:23 chronologically	colleagues 23746:15,17 23761:12	23755:1 23770:10,11	23740:12,20 23741:4 23765:14 competition 23768:17
cease 23903:9,11 23827:13,14,15,25 23751:5 23754:9,13 23801:19 compiled 23740:9 cease 23756:16 23828:1 23829:1,4 23830:15,16,21,22 2375:5:8,11,18 Commission 23734:2 2376:10,11 2376:10,11 2386:19,21 compiled 23740:9 2376:10,11 2385:21 2376:11,15,16 23775:11 23775:11 23773:11,15,16 2374:15,25,25 compiler 23759:3 2385:23 23876:13 23876:13 23775:25 2375:25 2375:25 2375:22 2376:13 23775:23 23775:25 2375:19 2376:13 2376:13 2375:25 2375:25 2375:19 2376:13 2376:13	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15	chronological 23876:23 chronologically	colleagues 23746:15,17 23761:12	23755:1 23770:10,11 23790:11 23822:8	23740:12,20 23741:4 23765:14 competition 23768:17
ceased 23756:16 cell 23794:18,19 23828:1 23829:1,4 23830:15,16,21,22 23755:8,11,18 23756:12 23757:1 23739:17 23741:19 23746:10,11 23852:21 23852:21 23852:21 23852:21 23739:17 23741:19 23876:12 2375:1,15,16 23779:23 23772:15 23743:5,8 23744:11 23855:23 23856:1 23770:24 circleg 238781:1 circled 23879:3 circled 23792:3 circled 23792:3 circled 23792:3 circled 23792:3 circled 23792:3 circled 23795:1 23776:16 circled 23795:1 23792:14 circled 23739:5 circled 23792:3 circled 23792:3 23776:16 23775:2,1 23776:16 23775:2,1 23775:19 23755:2,1 23759:19 23755:2,1 23759:19 23757:2,2 23759:19 23757:2,2 23759:19 23757:2,2 23759:19 23751:1,11,11 23857:15 23794:2,2 23841:1 23842:16 23893:17 23809:5 23883:13 23853:11 23885:15 23883:13 23853:11 23885:15 23887:6 cetera 23745:3 cetera 23745:3 claimant 23771:19 cetera 23745:3 claimant 23771:19 cetera 23745:3 claimant 23771:19 cetera 23745:3 claimant 23771:19 come 23734:2 2376:1,4 2370:1,11 2370:1,1 2370:1,1 2370:2,1 2370:1,1 2370:1,2 2370	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15	chronological 23876:23 chronologically 23861:15	colleagues 23746:15,17 23761:12 collect 23859:13	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24
ceased 23756:16 cell 23794:18,19 23828:1 23829:1,4 23830:15,16,21,22 23755:8,11,18 2375:12 23739:17 2374!:19 2385:2:1 2385:2:1 23746:10,11 2385:2:1 2385:2:1 23759:3 23746:10,11 2385:2:1 23759:3 23746:10,11 2385:2:1 23759:3 23746:10,11 2385:2:1 2385:2:1 23759:3 23746:10,11 2385:2:1 2385:2:1 23759:3 23746:10,11 2385:2:1 2385:2:1 23759:3 23746:10,11 2385:2:1 2385:1:1 2385:2:1 2385:1	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22	chronological 23876:23 chronologically 23861:15 chronology 23876:6	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2
cell 23794:18,19 23830:15,16,21,22 23756:12 23757:1 23759:2,11,15,16 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23742:15,25,25 23744:18,23 23744:18,23 23752:23 23759:3 23752:23 23772:15 23744:18,23 23744:18,23 23744:18,23 23745:6,8 23764:11 23744:18,23 23744:18,23 23744:18,23 23745:6,8 23764:11 2376:32 23777:16 23752:23 23751:19 23750:23 23777:16 23750:23 23778:18 23750:23 23778:18 23750:23 23778:18 23750:22,24 23760:1 23750:22,24 23760:1 23750:22,24 23760:1 23750:23 23778:18 23750:23 23778:18 23750:23 23778:18 23750:23 23778:18 23750:23 23778:18 23750:23 23778:18 23750:23 2376:24 23750:22 23760:1 23750:23 23778:18 23750:23 2376:49 23750:23 23778:18 23750:23 23778:18 23750:23 2376:49 23750:23 23778:19 23750:23 23778:19 23750:23 23778:19 23750:23 23778:18 23750:23 2376:49 23760:23 2376:49 23760:23 2376:49 23760:23 2376:49 23760:23 2376:49 23760:23 2376:49 23760:23 2376:	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4
23861:13 23865:17 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 central 23770:24 central 23770:24 central 23770:24 central 23770:24 circling 23784:15 23775:2,11 23776:16 23775:2,11 23776:16 23775:2,11 23776:16 23775:2,11 23775:16 23775:2,3 23777:16 23750:2,18 23751:19 23750:2,18 23751:19 23750:2,18 23751:19 23750:2,18 23751:19 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23751:19 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,18 23751:19 23750:2,18 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:2,28 23750:	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9
23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 2375:23 23772:3 23778:18 23772:8 23777:10 2375:23 23778:18 2375:22 2375:23 2375:19 23876:3 23887:21 23893:17 certain 23739:21 23875:15 23792:14 circulated 23739:5 2375:11 23792:14 23772:8 23777:10 23807:20 23837:8 23807:10 23807:20 23837:8 23807:10 23807:20 23837:8 23807:10 23807:20 23837:8 23807:10 23807:20 23837:10 23807:20 23837:8 23807:10 23807:20 23837:10 23807:20 23837:8 23807:10 23807:20 23837:10 23807:20 23837:8 23807:10 23807:20 23837:10 23807:20 23837:8 23807:10 23807:20 23831:10 23807:20 23831:10 23807:20 23831:10 23807:20 23831:10 23807:10 23807:10 23807:20 23831:10 23807:	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11
23881:18 23894:6,7 central 23770:24 corculate 23792:3 23876:3 23887:21 23893:17 certain 23739:21 certain 23739:21 circumstances 23764:5 23807:20 23837:8 23791:5,11,11 2376:16 23809:18 23757:25 23759:19 23801:24 23802:16 23801:24 23802:16 2385:12 23853:6,10 2385:12 23853:1 2385:5 23885:5 certainly 23759:22 23898:14 23856:5 23885:5 certainly 23759:22 23887:6 23887:6 23887:6 23887:6 238887:8 238887:8 238887:8 2388888:8 2388888:9 2388888:9 2388888:9 2388888:1 2388888:1 2388888:1 2388888888888888888889 2388888888888888	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21
central 23770:24 centre 23829:19 circling 23784:15 circulate 23792:3 circulate 23792:3 circulate 23792:3 circulate 23739:5 23776:23 23777:16 23750:2,18 23751:19 23750:2,18 23751:19 compiling 23857:4 compiling 23857:10 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23760:1 23770:10,15 23772:6 23772:1 23780:1 23772:2 23772:1 23780:1 23772:2 23772:1 23780:1 23772:2 23772:1 23780:1 23772:2 23772:1 23780:1 23772:1 23780:1 23772:1 23782:1 23782:1 23782:1 23782:1 23782:1 23782:1 23782:1 23782:1 2	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3
centre 23829:19 circulate 23792:3 23776:23 23777:16 23750:2,18 23751:19 compiling 23857:4 completely 23874:1 23893:17 23751:1 23792:14 23779:11 23780:11 23759:22,24 23760:1 23876:13 23879:6 23876:13 23879:6 completely 23874:1 23876:13 23879:15 completely 23874:1 23876:13 23876:14 23776:24 23770:2,6 23881:14 23776:14 23770:10,15 23770:4,6 23770:10,15 23773:4,6 comcealed 23744:19 concealed 23744:10 23876:18 23776:24 23773:20 23774:10	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1
23876:3 23887:21 circulated 23739:5 23777:23 23778:18 23757:25 23759:19 completely 23874:1 23893:17 23751:1 23792:14 23779:11 23780:11 23759:22,24 23760:1 23876:13 23879:6 23772:8 23777:10 23807:20 23837:8 23791:5,11,11,11 23760:8 23761:4 completing 23827:10 23801:24 23802:16 23807:20 23837:8 23809:18,18,19 23769:22 23770:2,6 completing 23827:10 23801:24 23802:16 23852:12 23853:6,10 23810:16,25 23811:4 23770:10,15 23772:6 componises 23876:18 23813:6 23816:14 23883:13 23885:16 23818:2,6,7,13 23773:20 23774:10 conceale 23859:19,20 23856:5 23885:5 23887:6 23887:25 23878:22 23775:9 23780:16,22 2380:11 23891:4 23770:22 23790:18 claims 23741:18 23806:19 23901:14 23821:10,11 23874:23 23874:7,10 23826:2 23850:14 23753:19 23754:12 23734:22 23738:8 23874:23 23875:9,25 23874:12 23748:15 23892:6 23894:23 23783:21 23784:5 23755:11 2378:9 23745:11 23892:2 23874:10 23874:10 23870:12 23790:18 claim 23773:9 23756:13,17	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14
23893:17 23751:1 23792:14 23779:11 23780:11 23759:22,24 23760:1 23876:13 23879:6 certain 23739:21 23807:20 23837:8 23795:11,11,11 23760:8 23761:4 23768:12 23769:15 completing 23827:10 23785:15 23794:22 23841:1 23842:16 23809:18,18,19 23769:22 23770:2,6 completing 23876:18 completing 23876:18 23869:2 23883:13 23853:11 23885:15 23810:16,25 23811:4 23770:10,15 23772:6 comceal 23754:19 conceal 23754:19 conceal 23754:19 conceal 23754:19 concede 23859:19,20 23856:5 23885:5 23887:6 238770:22 23790:18 238770:22 23790:18 23809:14 23809:114 23	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19
certain 23739:21 circumstances 23764:5 23791:5,11,11,11 23760:8 23761:4 completing 23827:10 23772:8 23777:10 23807:20 23837:8 23899:11,118 23809:5 23768:12 23769:15 completing 23827:10 23785:15 23794:22 23841:1 23842:16 23809:18,18,19 23769:22 23770:2,6 compromises 23876:18 23869:2 23883:13 23853:11 23885:15 23810:16,25 23811:4 23770:10,15 23772:6 conceal 23754:19 certainly 23759:22 23898:14 23818:2,6,7,13 23773:20 23774:10 concede 23819:4 23856:5 23885:5 23887:6 23883:23 23885:8 23786:8,8,9 23801:11 23780:11 23891:24 cetera 23745:3 claimat 23771:19 column 23797:7,24 23813:2,6 23821:10 23780:11 23891:24 23826:2 23850:14 23875:16 23819:3 23753:19 23754:12 23736:21 23738:8 23874:23 23874:7,10 23872:15 23874:7,10 concedes 23835:11 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 23882:18 23883:8,9 23760:6 23761:14 23892:6 23894:23 23818:16 23772:12 23788:9 23800:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4
23772:8 23777:10 23807:20 23837:8 23785:15 23794:22 23841:1 23842:16 23809:18,18,19 23809:2 23883:13 23853:11 23885:15 23813:6 23816:14 23856:5 23885:5 23887:6 23887:6 23887:6 23887:6 23887:6 23887:6 23888:23 23885:8 23795:11,18 23809:5 23888:23 23881:4 23770:10,15 23772:6 23773:20 23773:4,6,6 23773:20 23774:10 23823746:23 23746:23 23887:6 23888:23 23885:8 23786:8,8,9 23801:11 23813:6 23816:14 23813:6 23816:14 23813:6 23816:14 23813:6 23816:14 23813:6 23816:14 23813:6 23816:14 23813:6 23816:14 23813:6 23818:14 23813:6 23818:14 23813:6 23818:14 23813:6 23818:10 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:11,11 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:23 23885:8 23883:10,11 23883:11 2389	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22,942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1
23785:15 23794:22	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6
23801:24 23802:16 23852:12 23853:6,10 23810:16,25 23811:4 23770:10,15 23772:6 conceal 23754:19 23869:2 23883:13 23853:11 23885:15 23815:16 23817:6,8 23772:24 23773:4,6,6 concealed 23859:19,20 certainly 23759:22 23898:14 23818:2,6,7,13 23773:20 23774:10 conceded 23859:19,20 23856:5 23885:5 claim 23856:23 23877:25 23878:22 23775:9 23780:16,22 23821:2 238746:23 23745:3 claimant 23771:19 column 23797:7,24 23813:2,6 23821:10 23780:11 23891:24 23779:22 23790:18 clapping 23818:12 23806:19 23901:14 23821:10,11 concedes 23893:14 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23872:15 23874:7,10 conceded 23743:7,10 23825:15 23881:1,5 238756:13,17 23773:9 23745:11 23747:14 23872:15 23874:7,10 concedes 23893:11 23892:6 23894:23 23892:2 3888:8 23876:5,12 23878:10 23748:17 23749:2 23748:17 23749:2 23892:6 23894:23 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10
23869:2 23883:13 23853:11 23885:15 23815:16 23817:6,8 23772:24 23773:4,6,6 concealed 23859:19,20 certainly 23759:22 23898:14 23818:2,6,7,13 23773:20 23774:10 concede 23819:4 23813:6 23816:14 claim 23856:23 23877:25 23878:22 23775:9 23780:16,22 23821:2 23856:5 23885:5 23887:6 23883:23 23885:8 23786:8,8,9 23801:11 conceded 23743:7,10 cetera 23745:3 claimant 23771:19 column 23797:7,24 23813:2,6 23821:10 23780:11 23891:24 23770:22 23790:18 clapping 23818:12 23806:19 23901:14 23821:10,11 concedes 23893:14 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:23 23875:9,25 concerned 23744:16,17 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 2382:18 23883:8,9 23760:6 23761:14 23892:6 23894:23 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9
certainly 23759:22 23898:14 23818:2,6,7,13 23773:20 23774:10 concede 23819:4 23813:6 23816:14 claim 23856:23 23877:25 23878:22 23775:9 23780:16,22 23821:2 23856:5 23885:5 23887:6 23883:23 23885:8 23786:8,89 23801:11 concede 23743:7,10 23746:23 23764:2 claims 23771:19 claims 23771:19 23806:19 23901:14 23821:10,11 23780:11 23891:24 23795:16 23819:3 clear 23746:24 come 23734:7 23736:9 23872:15 23874:7,10 concedes 23893:14 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:12 23745:11 23874:23 23875:9,25 concerned 23744:16,17 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 23882:18 23883:8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9 compromises 23876:18
23813:6 23816:14 claim 23856:23 23877:25 23878:22 23775:9 23780:16,22 23821:2 23856:5 23885:5 23887:6 23883:23 23885:8 23786:8,8,9 23801:11 conceded 23743:7,10 cetera 23745:3 claimant 23771:19 column 23797:7,24 23813:2,6 23821:10 23780:11 23891:24 23770:22 23790:18 clapping 23818:12 23806:19 23901:14 23806:19 23903:6,7 23844:20,20,21 concedes 23893:14 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:11 23747:14 23874:12 23881:15 23745:11 23747:14 23876:5,12 23878:10 23748:17 23749:2 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 23882:18 23883:8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23769:22 23770:2,6 23770:10,15 23772:6	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9 compromises 23876:18 conceal 23754:19
23856:5 23885:5 23887:6 23883:23 23885:8 23786:8,8,9 23801:11 conceded 23743:7,10 cetera 23745:3 claimant 23771:19 column 23797:7,24 23813:2,6 23821:10 23780:11 23891:24 23746:23 23764:2 claims 23741:18 23806:19 23901:14 23821:10,11 concedes 23893:14 23795:16 23819:3 clear 23746:24 23902:13 23903:6,7 23872:15 23874:7,10 conceivable 23883:15 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:23 23875:9,25 concerned 23744:16,17 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 23882:18 23883:8,9 23760:6 23761:14 2380:12 23818:16 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23777:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9 compromises 23876:18 conceal 23754:19 concealed 23859:19,20
cetera 23745:3 claimant 23771:19 column 23797:7,24 23813:2,6 23821:10 23780:11 23891:24 23746:23 23764:2 claims 23741:18 23806:19 23901:14 23821:10,11 concedes 23893:14 23770:22 23790:18 clapping 23818:12 23902:13 23903:6,7 23844:20,20,21 conceivable 23883:15 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:23 23875:9,25 concerned 23744:16,17 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 2382:18 23883:8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23777:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9 compromises 23876:18 conceal 23754:19 concealed 23859:19,20
cetera 23745:3 claimant 23771:19 column 23797:7,24 23813:2,6 23821:10 23780:11 23891:24 23746:23 23764:2 claims 23741:18 23806:19 23901:14 23821:10,11 concedes 23893:14 23770:22 23790:18 clapping 23818:12 23902:13 23903:6,7 23844:20,20,21 conceivable 23883:15 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:23 23875:9,25 concerned 23744:16,17 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 2382:18 23883:8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23777:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9 compromises 23876:18 conceal 23754:19 concealed 23859:19,20 concede 23819:4
23746:23 23764:2 claims 23741:18 23806:19 23901:14 23821:10,11 concedes 23893:14 23770:22 23790:18 clapping 23818:12 23902:13 23903:6,7 23844:20,20,21 concedes 23893:14 23795:16 23819:3 clear 23746:24 come 23734:7 23736:9 23872:15 23874:7,10 concern 23835:11 23851:15 23881:1,5 23756:13,17 23773:9 23745:11 23747:14 23876:5,12 23878:10 23748:17 23749:2 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 2382:18 23883:8,8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23792:3 circulated 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9 compromises 23876:18 conceal 23754:19 concealed 23859:19,20 concede 23819:4 23821:2
23770:22 23790:18 clapping 23818:12 23902:13 23903:6,7 23844:20,20,21 conceivable 23883:15 23795:16 23819:3 clear 23746:24 come 23734:7 23736:9 23872:15 23874:7,10 conceivable 23883:15 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:23 23875:9,25 concerned 23744:16,17 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 2382:18 23883:8,8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 completing 23827:10 compled 23774:9 compromises 23876:18 conceal 23754:19 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10
23795:16 23819:3 clear 23746:24 come 23734:7 23736:9 23872:15 23874:7,10 concern 23835:11 23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:23 23875:9,25 concerned 23744:16,17 23851:15 23881:1,5 23756:13,17 23773:9 23745:11 23747:14 23876:5,12 23878:10 23748:17 23749:2 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 23882:18 23883:8,8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5 cetera 23745:3	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6 claimant 23771:19	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 2379:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8 column 23797:7,24	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11 23813:2,6 23821:10	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 completing 23827:10 compled 23774:9 compled 23754:19 conceal 23754:19 conceal 23754:19 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10 23780:11 23891:24
23826:2 23850:14 23753:19 23754:12 23736:21 23738:8 23874:23 23875:9,25 concerned 23744:16,17 23851:15 23881:1,5 23756:13,17 23773:9 23745:11 23747:14 23876:5,12 23878:10 23748:17 23749:2 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 23882:18 23883:8,8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5 cetera 23745:3	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6 claimant 23771:19 claims 23741:18	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23776:23 23777:16 23777:23 23778:18 2379:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8 column 23797:7,24 23806:19 23901:14	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11 23813:2,6 23821:10 23821:10,11	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 completing 23827:10 compled 23774:9 completely 23876:18 conceal 23754:19 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10 23780:11 23891:24 concedes 23893:14
23851:15 23881:1,5 23756:13,17 23773:9 23745:11 23747:14 23876:5,12 23878:10 23748:17 23749:2 23892:6 23894:23 23783:21 23784:5 23751:18 23753:2 23882:18 23883:8,8,9 23760:6 23761:14 chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5 cetera 23745:3 23746:23 23764:2 23770:22 23790:18	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6 claimant 23771:19 claims 23741:18 clapping 23818:12	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8 column 23797:7,24 23806:19 23901:14 23902:13 23903:6,7	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11 23813:2,6 23821:10 23821:10,11 23844:20,20,21	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 completing 23827:10 compled 23774:9 completely 23876:18 conceal 23754:19 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10 23780:11 23891:24 conceivable 23883:15
23892:6 23894:23	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5 cetera 23745:3 23746:23 23764:2 23770:22 23790:18 23795:16 23819:3	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6 claimant 23771:19 claims 23741:18 clapping 23818:12 clear 23746:24	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8 column 23797:7,24 23806:19 23901:14 23902:13 23903:6,7 come 23734:7 23736:9	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11 23813:2,6 23821:10 23821:10,11 23844:20,20,21 23872:15 23874:7,10	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 completing 23827:10 compled 23774:9 completely 23876:18 conceal 23754:19 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10 23780:11 23891:24 conceivable 23883:15 concern 23835:11
chain 23773:9,19,20,21 23810:12 23818:16 23772:12 23788:9 23900:13 23906:8 23870:4 23895:18	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5 cetera 23745:3 23746:23 23764:2 23770:22 23790:18 23795:16 23819:3 23826:2 23850:14	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6 claimant 23771:19 claims 23741:18 clapping 23818:12 clear 23746:24 23753:19 23754:12	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23777:23 23777:16 23777:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8 column 23797:7,24 23806:19 23901:14 23902:13 23903:6,7 come 23734:7 23736:9 23736:21 23738:8	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11 23813:2,6 23821:10 23821:10,11 23844:20,20,21 23874:23 23875:9,25	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 completing 23827:10 compled 23774:9 compromises 23876:18 conceal 23754:19 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10 23780:11 23891:24 conceivable 23883:15 concern 23835:11 concerned 23744:16,17
	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5 cetera 23745:3 23746:23 23764:2 23770:22 23790:18 23795:16 23819:3 23826:2 23850:14 23851:15 23881:1,5	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6 claimant 23771:19 claims 23741:18 clapping 23818:12 clear 23746:24 23753:19 23754:12 23756:13,17 23773:9	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8 column 23797:7,24 23806:19 23901:14 23902:13 23903:6,7 come 23734:7 23736:9 23736:21 23738:8 23745:11 23747:14	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11 23813:2,6 23821:10 23821:10,11 23844:20,20,21 23874:23 23875:9,25 23876:5,12 23878:10	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 completing 23827:10 compled 23774:9 compled 23774:9 compomises 23876:18 conceal 23754:19 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10 23780:11 23891:24 conceivable 23883:15 concern 23835:11 concerned 23744:16,17 23748:17 23749:2
A K V II I Y E I V K I V S I I V E	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23893:17 certain 23739:21 23772:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5 cetera 23745:3 23746:23 23764:2 23770:22 23790:18 23795:16 23819:3 23826:2 23850:14 23851:15 23881:1,5 23892:6 23894:23	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6 claimant 23771:19 claims 23741:18 clapping 23818:12 clear 23746:24 23753:19 23754:12 23756:13,17 23773:9 23783:21 23784:5	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8 column 23797:7,24 23806:19 23901:14 23902:13 23903:6,7 come 23734:7 23736:9 23736:21 23738:8 23745:11 23747:14 23751:18 23753:2	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11 23813:2,6 23821:10 23821:10,11 23844:20,20,21 23874:23 23875:9,25 23876:5,12 23878:10 23882:18 23883:8,8,9	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9 compled 23774:9 compled 23759:3 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10 23780:11 23891:24 concedes 23893:14 conceivable 23883:15 concern 23835:11 concerned 23744:16,17 23748:17 23749:2 23760:6 23761:14
	caused 23828:10 23855:14,18 23856:6 CC22 23824:12,15 23826:22 CC22.942 23828:17 cease 23903:9,11 ceased 23756:16 cell 23794:18,19 23861:13 23865:17 23865:19,21 23881:18 23894:6,7 central 23770:24 centre 23829:19 23876:3 23887:21 23872:8 23777:10 23785:15 23794:22 23801:24 23802:16 23869:2 23883:13 certainly 23759:22 23813:6 23816:14 23856:5 23885:5 cetera 23745:3 23746:23 23764:2 23770:22 23790:18 23795:16 23819:3 23826:2 23850:14 23851:15 23881:1,5 23892:6 23894:23 chain 23773:9,19,20,21	chronological 23876:23 chronologically 23861:15 chronology 23876:6 circle 23787:13 23827:13,14,15,25 23828:1 23829:1,4 23830:15,16,21,22 23831:3,13 circled 23878:1 circles 23827:11 circling 23784:15 circulate 23792:3 circulated 23739:5 23751:1 23792:14 circumstances 23764:5 23807:20 23837:8 23841:1 23842:16 23852:12 23853:6,10 23853:11 23885:15 23898:14 claim 23856:23 23887:6 claimant 23771:19 claims 23741:18 clapping 23818:12 clear 23746:24 23753:19 23754:12 23756:13,17 23773:9 23783:21 23784:5 23810:12 23818:16	colleagues 23746:15,17 23761:12 collect 23859:13 Colonel 23739:15 23740:9 23750:20 23751:5 23754:9,13 23755:8,11,18 23756:12 23757:1 23759:2,11,15,16 23770:23 23772:15 23774:5,5,13,14 23775:2,11 23776:16 23776:23 23777:16 23777:23 23778:18 23779:11 23780:11 23791:5,11,11,11 23795:11,18 23809:5 23809:18,18,19 23810:16,25 23811:4 23815:16 23817:6,8 23818:2,6,7,13 23877:25 23878:22 23883:23 23885:8 column 23797:7,24 23806:19 23901:14 23902:13 23903:6,7 come 23734:7 23736:9 23736:21 23738:8 23745:11 23747:14 23751:18 23753:2	23755:1 23770:10,11 23790:11 23822:8 23853:24 23879:10 23896:5 commenting 23800:5 23801:19 Commission 23734:2 23739:17 23741:19 23742:15,25,25 23743:5,8 23744:11 23744:18,23 23748:19 23749:9,16 23750:2,18 23751:19 23757:25 23759:19 23759:22,24 23760:1 23760:8 23761:4 23768:12 23769:15 23769:22 23770:2,6 23770:10,15 23772:6 23772:24 23773:4,6,6 23773:20 23774:10 23775:9 23780:16,22 23786:8,8,9 23801:11 23813:2,6 23821:10 23821:10,11 23844:20,20,21 23874:23 23875:9,25 23876:5,12 23878:10 23882:18 23883:8,8,9	23740:12,20 23741:4 23765:14 competition 23768:17 compilation 23853:24 23853:25 23856:2 compile 23759:4 compiled 23740:9 23746:10,11 23852:21 compiler 23759:3 23855:23 23856:1 compilers 23745:11,14 23746:6,8 23764:19 compiling 23857:4 completely 23874:1 23876:13 23879:6 completing 23827:10 complied 23774:9 compled 23774:9 compled 23759:3 concealed 23859:19,20 concede 23819:4 23821:2 conceded 23743:7,10 23780:11 23891:24 concedes 23893:14 conceivable 23883:15 concern 23835:11 concerned 23744:16,17 23748:17 23749:2 23760:6 23761:14

				Page
23897:6 23899:24	23868:19 23871:24	23803:21,25	created 23864:7	data 23794:7,14
		23805:16 23807:21		
concerning 23864:8	contaminates 23864:22		23875:19 23880:15	date 23734:8 23780:19
concerns 23795:20	contamination	23809:4,16 23816:12	23881:17	day 23752:15 23762:24
23801:13,17,18	23879:12 23893:18	23816:21 23822:19	creation 23793:24	23763:3,9 23764:2
conditional 23841:9	CONTD 23734:6	23823:9,15 23824:4,7	credit 23824:24,24	23766:8,19 23767:9
conduct 23741:15	23786:14 23821:15	23826:3,4,20	crew 23834:16 23904:1	23768:14,22
23777:10,20	23844:25 23884:16	23829:25 23833:18	crime 23857:13,19,22	23781:11 23783:17
conducted 23875:7	contents 23766:9	23834:6 23841:24	23860:6,7,14,16,17	23793:12 23844:8,11
23880:9	contested 23859:11	23843:9 23844:16	23860:19,24 23861:3	23844:14 23852:8
conducts 23880:22	context 23818:19	23845:9 23847:15,19	23861:9,12,23	23874:21 23899:20
conference 23764:9,15	23821:18 23869:7	23848:2,7,12	23862:2,4,11,21,22	23900:5
23765:12,16,16	23888:2,3	23851:23 23856:24	23862:25 23863:3,22	days 23763:6 23784:1
23766:4 23768:2	continue 23843:13,19	23857:5 23858:6		DDA 23779:4
			23864:3,4,4,11,12,13	
23769:17	continued 23863:6	23859:2 23863:10	23864:14 23865:3	de 23840:13 23845:3,7
confident 23763:23	23903:11,12	23870:1 23875:6	23867:25 23868:1,7	23885:10 23886:15
confine 23806:7	continuing 23806:2	23879:4 23883:23	23868:18 23869:1,4	dead 23836:13
confirm 23791:19	23831:4	23884:7 23900:18	23870:8 23871:18	23857:24,25
confirmation 23850:15	continuously 23750:5	23901:4	23872:12 23873:13	23873:16,20
confirmed 23771:7	contrary 23843:6	correction 23789:14	23879:6 23880:16	deal 23761:10
23812:21 23900:18	23874:1	corrections 23791:7	23882:17 23885:25	23767:11 23773:18
23904:6	contribute 23753:10	correctly 23762:9	23886:4 23887:10	23775:23 23776:24
confirms 23777:18	control 23770:25	23764:25 23795:3	23891:2,7 23893:2,5	23795:6 23802:21
23904:12 23905:24	23803:8,12,17,23	23797:7 23824:6	23893:6,9,10,13,25	23807:8 23815:3,4,7
conflict 23776:22	23804:2 23807:20	23843:11 23863:3	23894:4,18,20,20	23857:22 23861:7,16
			23895:7	· ·
confronted 23820:1,5	23841:2 23842:17	23871:1 23898:15		23861:21 23864:19
confused 23816:22	23857:12,17 23858:5	23899:17 23901:3	criminal 23876:2	23882:8 23883:1,1
congregated 23846:6	23880:15 23882:17	correctness 23904:12	23893:17	dealing 23752:23
conjecture 23799:2	23891:2	corroborates 23819:7	critical 23741:15	23775:16 23808:6,14
23802:9	controversial 23874:25	corrupted 23771:19	criticism 23760:5	23810:12 23818:23
connected 23788:3	convened 23750:17	23772:3,4	cross 23886:13	23819:17,24
conscious 23762:2	convenient 23786:1	couldn't 23782:13	crossed 23818:9	23820:14,24 23821:4
consensually 23767:3	conversation 23747:8	23784:19,25	23827:20 23828:2	23871:12
consequence 23846:8	23775:11	23798:22,23	crossfire 23754:8,9	deals 23734:17
23846:16	convey 23811:1	23803:22,24 23804:1	23756:20 23757:5,8	23752:18 23793:24
consequences 23776:2	23853:5 23856:6	23841:14,17	23757:13,18 23885:4	dealt 23775:19
23846:9 23872:5,6	conveyed 23808:17	counsel 23774:20	23885:12,16,17,18,19	23812:16 23857:4
consider 23739:7	23810:15 23849:4	23813:20	cross-examination	23860:25 23865:12
23761:1	23853:1	country 23882:9	23734:6,24 23739:12	23891:25
considerable 23824:24	conveys 23762:19	couple 23791:24	23786:14 23816:13	death 23852:4 23885:7
considerably 23839:12	23776:7	23818:6	23821:15 23844:8,25	death 23032.4 23003.7 deaths 23741:19
23885:13	conviction 23881:14			23749:13 23848:17
		course 23734:21	23884:16 23901:23	
consideration 23777:4	convoy 23830:4	23744:3 23745:3	cross-examine	23848:21,21
considerations	copied 23773:14	23746:16 23747:7	23815:15 23844:7	23849:18 23851:7,9
23781:25	23774:16 23775:5	23748:15,15	cross-examining	23851:12,20 23852:9
considered 23860:11	copies 23792:13,17,22	23769:20 23772:18	23772:20	23852:12,13,17
consistent 23800:11	23811:22,23	23775:10 23784:20	crowd 23781:24	23853:2,17 23855:12
consistently 23821:17	copy 23735:7 23739:4	23798:2 23820:6	23782:19 23783:12	23855:14,18 23856:6
consolidate 23770:20	23770:5 23771:9,20	23835:10 23854:5	23808:16,21,23	23856:15,15
23773:16 23794:5	23771:21,21	23870:18 23881:24	23809:20 23810:13	23885:12,12,14,17,17
consolidated 23740:10	23774:24,25 23790:2	23884:5 23886:22	23819:13 23820:2	23885:18,19
23856:18	23792:15,16 23889:3	23892:13	crowds 23779:24	debacle 23891:3
consolidation 23795:14	23900:21 23902:11	court 23881:13	cumulative 23839:2	debate 23760:16
23795:15	corner 23738:11	cover 23825:4,12,17	currently 23882:5	23771:23 23880:25
consoling 23844:18	23829:23,24	23833:13 23846:2	23892:22	deceased 23867:4
Constable 23904:7,8,8	23829.23,24 23831:23 23845:17	23898:21 23905:22	C2 23902:19,22	23872:23 23874:16
23904:8,9,10,10,12	23845:18	23905:25	C3 23902:22	23874:23 23903:18
			C3 23702.22	
23904:14 23905:2,24	Corporation 23770:7	coverage 23794:20		decide 23758:6 23761:9
constructed 23788:4	corpses 23843:16	covered 23806:17		decided 23758:3
construction 23788:20	correct 23739:19	23879:23	D 23793:11 23902:13	23762:12,20,23
consultation 23762:14	23751:5 23760:25	covers 23905:10	daar 23887:1,4	23763:15,16
consulted 23876:4	23766:1 23776:8	co-operate 23744:6	dam 23738:13,13	decides 23761:18
contacted 23771:5	23783:2 23787:10,14	Co-operation 23847:2	damage 23862:14	decision 23758:8,12
23794:9	23787:24 23789:8	co-ordinate 23743:3	dangerous 23756:14	23759:23 23761:6,8
contaminate 23874:3	23793:22 23796:3,6	crawling 23903:23	23810:19 23846:17	23763:1 23765:6,22
23893:8,16	23796:18,19 23798:4	create 23753:25	23904:4	23784:13 23808:8
contaminated 23868:7	23798:16 23803:18	23856:12	dat 23887:2	23837:25
ARCHIVE FO	R JUSTICE	·		

Dedicated 23752:22	23760:3,24 23761:21	23779:1	distribute 23791:8	23771:1,3,9,10,19,22
23753:5	23762:3 23768:10	disarmed 23778:8	distributed 23751:2	
				23772:2,2,4,11,14,14
defence 23848:18,21	23769:1 23773:19	disarming 23778:11	dockets 23892:21	23773:11 23774:4,14
23849:1	23774:24 23776:8	23779:20 23782:23	document 23735:11	23775:1,5,6 23785:19
defend 23796:24	23780:12 23783:16	disastrous 23776:2	23752:8 23759:4,19	23793:25 23794:2,10
23809:23 23851:6,10	23784:2,20 23785:4	disavows 23886:8	23791:14,14,17	23795:17,18,22
23851:21 23852:18	23786:21,24	discharged 23899:23	23813:3,5 23825:15	driven 23850:25
23855:14	23793:11 23801:3	disclosed 23744:23	23826:20 23876:7	driver 23896:9
deferred 23876:1	23804:19 23808:2	23745:9 23757:24	23901:21	driving 23902:11
definitely 23742:17	23811:1 23820:8	discovered 23744:3	documentation	23905:12
23844:10 23871:22	23821:3 23841:14	23774:11 23800:14	23749:20	drop 23788:10
				_
23871:24	23842:23 23853:5,12	23874:5,9 23875:25	documents 23748:12	due 23734:21 23775:10
defuse 23763:21	23853:23 23854:2	23876:13 23879:14	23791:18 23795:17	dye 23828:9,12,15
23764:4 23765:8	23855:11 23856:6	23879:16 23880:6	23813:9 23814:14,17	23829:20,21
	23857:8 23864:3	23881:5		
delay 23751:22			23825:18 23826:19	23830:12,19 23831:1
23764:1	die 23848:8 23886:25	discovery 23880:2	23901:22	D-day 23793:1,21
deliberately 23760:14	23886:25 23887:1,3,3	discrepancies 23874:5	doesn't 23753:21,24	D1 23902:14
delivered 23785:22	23887:4	discuss 23783:9	The state of the s	D3 23901:12 23902:13
			23756:22,24 23772:4	D3 23901:12 23902:13
23786:25	died 23765:18	discussed 23776:4,5	23804:2 23831:7	
demarcated 23829:4	23852:10 23856:21	23781:10 23809:8	23887:5,6	\mathbf{E}
			The state of the s	E 23903:7
demarcating 23829:18	23856:24 23857:5	23859:8,11	dog 23827:17	
demote 23818:3	23863:5	discusses 23790:22	doing 23761:20	earlier 23764:8,11
deny 23841:23	difference 23842:8,21	discussion 23756:1	23779:18 23843:20	23833:8 23835:8
Department 23847:2	different 23748:1	23757:18 23763:18	23880:6 23894:1,1	23841:9 23842:2
depicted 23782:24	23754:17,18	23764:20 23769:8	domain 23801:12,22	23874:20 23886:3
depicts 23827:9,17	23756:21 23757:20	23778:3,4 23779:22	23802:12	23888:22 23896:14
deploy 23785:3,7,8,18	23759:15 23776:17	23781:9,11 23783:14	don't 23734:23	earliest 23877:24
		T		
23789:13	23778:15 23788:1,17	23786:20	23735:2 23736:7	early 23752:22 23753:0
deployed 23778:4	23790:18 23849:11	discussions 23768:3	23737:15 23738:4,5	Earth 23737:6
23785:14,16,20	23890:25 23892:2	23778:2,9,14	23741:25 23742:13	23738:11,16
				•
describe 23789:20	23900:14	23779:18 23780:2,4,6	23753:20 23758:8	easier 23743:9
23828:21 23852:11	difficult 23753:11	23781:20 23782:2,5,7	23759:4 23760:8,11	easily 23790:1 23894:2
23856:22	23798:5 23801:24	23782:12,22,25	23767:25 23776:4	east 23846:12 23885:5
described 23779:4	23813:20 23868:1	23783:6 23784:2,3,6	23786:15 23789:22	edge 23866:24
23791:20 23900:15	23879:8,20 23881:7	23790:14	23799:20 23800:2	editing 23769:12
23903:12	23890:9	disgrace 23885:21	23801:6 23802:7	effect 23741:16
describes 23750:21	difficulties 23752:17	dispensable 23790:4	23811:11 23813:8,12	23777:4,8 23858:3
23839:10 23901:12	23864:6 23881:11,15	dispensed 23789:19	23813:19 23814:4,7	effected 23901:16,18
describing 23902:10	23881:16	dispenser 23787:21,23	23814:22 23816:3,16	23901:20
designed 23761:3	difficulty 23881:6	23788:1	23819:1,4,4 23828:21	effectively 23785:7
desk 23812:19	23888:25	dispersal 23758:4	23830:6 23836:4	23857:14,17
despatched 23766:23	direct 23736:23	23777:21 23778:25	23837:12 23839:2	efforts 23763:14
destroy 23781:24	23777:7 23814:8	23779:23 23781:9,19	23840:8 23842:8	egter 23887:2
detailed 23737:13	23858:5 23904:1	disperse 23763:17,18	23846:21 23848:24	
				eight 23825:24 23826:1
details 23821:3	directed 23810:18,22	23765:9 23779:5,24	23851:16 23852:22	either 23739:23
23850:9,14	23863:12 23899:1	23781:22 23784:10	23856:23 23864:9	23744:13 23782:1
detectives 23860:17	direction 23754:23	dispersing 23782:23	23865:2,6,16	23783:17,22
determination	23756:12,23 23757:6	23804:13 23805:8	23866:19 23879:18	23797:16 23813:24
23767:13	23771:13 23804:9	23806:3	23880:19,20,24,25	23822:6 23862:17
determine 23773:9,22	23805:3,3,15	dispersion 23850:24	23883:16 23884:24	23879:1 23891:6
23801:7	23807:10 23833:24	disposal 23760:22	23889:9	23894:5 23902:11
		_		
determined 23756:13	23834:10 23835:9	23763:15	doubt 23882:17	ek 23886:25 23887:1,2
developed 23755:15	23837:11 23838:4	dispute 23755:21	draft 23739:4 23746:9	23887:3
developing 23751:7	23839:14 23878:20	23771:20,25 23772:6	23747:17 23749:1	elapse 23873:3
		•		
development 23769:21	23903:8	23774:10 23833:9	23750:23 23751:10	elapsed 23749:7
23780:16,22	directions 23754:17	23846:20,22,24	23764:8,11,16	23873:8
23781:18	23838:10 23846:4	disrepute 23872:9,17	23769:12,14 23791:9	electronic 23777:19
devised 23778:23	directly 23740:25	23873:23	23791:18,19 23792:7	23792:15 23794:6,14
	•			
diagonal 23827:24	23741:4 23846:9	dissenting 23769:6	23792:11,13,25	23794:23 23795:4,16
23902:11,12	directories 23772:3	distance 23736:8	23793:11	23795:24 23815:13
diary 23751:15	Dis 23848:18	23737:4 23738:17	drafts 23740:21	element 23739:22
didn't 23740:16	disagree 23881:9	23835:25 23836:16		
In 11 Denne			23750:14,21 23751:1	elements 23739:21
23741:12 23742:10	disallowing 23760:11	23837:9 23853:23	23751:7 23760:2	23777:1 23782:15
23742:11,11 23747:2	disappearance 23772:5	23866:19	drawing 23847:6	elliptical 23787:8
23747:4,18 23753:13	disarm 23779:5	distinction 23777:15	drive 23744:5 23770:9	else's 23894:6
	Park I returned 10°7 for			
23754:7 23759:9	disarmament 23777:21	23779:6	23770:12,14,20	email 23774:2
	D III CTICE			

emerges 23879:23
emerging 23903:13
23905:20
emotional 23873:1
emphasise 23817:5
employ 23851:6,21
23852:18
enable 23780:21
23873:5
encircle 23777:15
23783:7
encircled 23778:11
23851:2
encirclement 23778:19
23778:20,25
encircling 23778:6
23779:19 23781:13
encounter 23797:11
encountered 23829:14
ended 23784:3
endeu 23784.3 endorsed 23757:23
23758:8,14,17
23760:19 23762:24
engagement 23853:21
enhance 23882:11
enquire 23735:7
23782:4
ensure 23761:7
23790:25 23860:20
23863:22 23894:12
ensured 23895:15,17
ensuring 23767:16
entangled 23844:6
entire 23775:6 23792:1
entourage 23827:3
23835:19,21 23840:3
23840:11 23842:12
23858:13
entrenched 23808:7,12
entrusted 23767:15
episode 23900:19
equipment 23785:7
23865:17 23880:21
eradicated 23892:3
error 23875:19
escort 23858:9
23859:21
escorted 23871:9,15 escorting 23861:14
23869:19 23870:16
especially 23783:12,24
especially 23783:12,24 essential 23778:15
essentially 23767:2
23774:13 23799:6
23829:5
establish 23746:24
23751:15 23819:24
23820:9 23838:1
established 23739:1
23794:21 23803:13
23836:23 23857:14
23860:7
et 23745:3 23746:23
23764:2 23770:22
23790:17 23795:16
23819:3 23826:2
ARCHIVE FO

23850:14 23851:14
23881:1,5 23892:6
23894:23
etcetera 23747:14
23758:7 23777:12
23778:7,12 23779:22
23779:24 23784:4,11
23785:5,17 23810:8 23843:16 23860:11
23864:18,25 23871:5
23871:7
eTV 23830:11 23878:1
23901:21
evening 23782:2
23783:25 23847:5,18
23847:21 23848:20
23848:24
evenings 23784:6
event 23757:14
23766:13,14 23795:7
23843:4 23852:8,16
events 23746:14,18
23747:3,4,13
23799:19 23848:3,4,6
23848:17,17
eventually 23775:8 23804:24 23820:25
23804:24 23820:25 23832:5 23860:18
23832:5 23860:18 everybody 23735:7
23739:16 23746:10
23778:12 23881:5
23894:5 23904:11
evidence 23738:21
23741:5 23751:6
23762:9 23764:25
23770:9 23771:6,22
23776:15 23777:18
23777:22 23778:16
23779:11 23780:17
23796:15 23797:6 23801:16 23803:9
23801:16 23803:9
23820:13 23821:16
23822:20,23 23824:5
23824:10 23825:5
23835:17 23837:18
23839:13 23840:2,22
23841:19 23843:6,11
23864:8 23874:11,13 23874:14,15 23875:9
23875:10,15,16
23876:13 23880:8,9
23880:10,24
23881:13 23883:14
23884:6 23886:13
23887:16 23890:11
23896:25 23899:17
23901:2
evidence-in-chief
23808:5
evidentiary 23796:4
23879:11 23881:1
exact 23846:15
exactly 23744:1
23746:7,11 23763:5

23786:16 23834:17

23839:1 23849:16

```
23860:2 23868:19
  23871:8 23894:25
examination 23886:14
example 23784:13
  23864:14 23872:13
excluded 23769:24
  23772:9
exclusion 23780:7
excuse 23769:20
execute 23761:15
exercise 23743:14
  23744:4,7,11 23782:1
  23795:14 23801:19
  23803:8,23 23804:1
  23852:23
exercised 23803:11
  23891:1
exhausted 23870:11
exhibit 23734:23
  23735:9,16 23736:16
  23737:14 23739:21
  23740:12,20,22
  23741:13 23750:14
  23751:20,24
  23752:18 23754:7
  23756:6,7 23757:25
  23759:3 23760:6
  23764:8 23775:15
  23776:1,7,21
  23789:23,24
  23824:12,15,16,17
  23825:21 23826:9,17
  23826:18,20,21,22
  23827:16 23828:16
  23831:9,22 23835:20
  23839:10 23847:1
  23869:10 23872:17
  23877:6 23882:23
  23885:24 23886:12
  23887:11 23888:16
  23888:17,18 23889:5
  23889:6,8 23890:1,14
  23900:15 23904:15
  23904:17
exhibits 23811:16
  23812.0 12 12
```

23812:9,12,12
23825:8 23863:23,24
23863:25 23864:5,8
23865:8 23868:17
23877:3,8,10 23889:3
23891:17 23892:4,10
23892:16
existence 23806:7
existing 23743:20
exit 23779:20
expanded 23839:20
expect 23869:24
expected 23903:8
expensive 23865:17
experience 23783:12
23873:1
experienced 23749:3
23752:14 23757:3
23848:24 23853:8

23761:22 23772:9 23821:25 23822:5 23847:3 23849:17 23852:22 23855:18 23870:19 23872:16 **explained** 23747:11 23777:16 23849:1 23885:15 **explaining** 23879:20 23881:4 explanation 23740:13 23800:16 23808:1 23835:1 23852:9,11 23852:13,14 23887:9 **extended** 23818:11 extension 23883:11,14 23883:18 **extensive** 23736:16 extensively 23887:15 extent 23769:2 23771:19 23772:19 23773:17 23893:5 **external** 23774:25 23775:1 extra 23734:18 23786:22 23884:11 extract 23734:20 extraordinary 23766:12 extras 23811:13,14 e-mail 23771:7 **E2** 23901:5 E3 23901:5,14 F F 23903:6

face 23823:3 23846:24 facilitate 23862:25 23869:8 fact 23741:17,25 23753:16 23754:19 23754:22 23758:7,9 23759:11,24 23760:12 23762:12 23762:16 23763:20 23766:12 23767:10 23768:7.11 23769:7 23771:25 23779:3 23780:17 23781:2 23794:4 23806:14 23808:20 23816:21 23824:25 23827:13 23832:13 23839:8 23841:4 23846:17 23858:25 23874:14 23881:17 23885:13 23891:6,9 23892:4,8 23898:1 23900:23 facto 23840:14 factors 23790:17 facts 23742:14,18,24 23744:17,23 23745:2 23745:5 23746:1,13 23746:19 23748:20

23759:12 23760:7

23761:3 23801:16,25

23802:7 23851:22 23893:21 fail 23763:14 23767:15 failing 23840:15 23841:1 failure 23740:20 23741:3 23745:3 23761:22,22 23857:12 23880:15 failures 23740:12 fair 23772:17 23785:25 23789:9,22 23814:12 fairly 23775:19 23898:4 fait 23852:4 faith 23874:15 23875:10,17 falling 23903:22 familiar 23854:17,19 23876:8 **far** 23744:25 23749:2 23750:25 23751:11 23752:3 23758:1 23760:6 23761:14,24 23776:5 23830:25 23832:9 23863:2 23869:2,10 23870:4 23892:18,20 23897:6 23899:21,23 23900:10 farfetched 23800:17 fatalities 23849:5 23850:16 fault 23745:19 feature 23887:12 23892:15 feed 23882:2 feeling 23765:19 feet 23888:5 fell 23854:9,10,22 felt 23771:14 fence 23818:9 fetched 23866:7 FFF11 23845:4 **FFF11A** 23845:3,4,5 23845:16 **FFF15** 23886:10.12 FFF4 23847:1,1 23850:21 FHA2 23884:20 fide 23875:19 fides 23875:18 fifth 23756:16 23877:21 figure 23785:5 **figures** 23851:12 **file** 23813:9,18,19 23815:13 files 23777:19 23812:19 23813:1 23814:5,8 23877:2 fill 23844:7 filming 23863:18 filter 23806:2 **filtering** 23804:11,18

expert 23845:3

explain 23739:25

23804:19 23805:8

Page 7

				Page
final 23751:10	23872:7,16 23874:1	23825:13	F2 23901:4	23787:21 23789:24
23764:16 23769:14	23876:7,8,11	forum 23757:21,24	F3 23797:20,24	23797:5 23810:17
23791:17	23877:20,23 23878:5	23758:8,13 23759:17	23798:2 23901:4,7,9	23812:24 23818:5
finalisation 23819:5	23878:18 23879:22	23759:23 23760:20	23901:11,14	23825:15,16 23828:4
finalised 23745:17	23882:21 23884:19	23761:9 23762:25	F4 23806:21	23828:6,15 23830:6
23849:6	23885:2,3 23893:12	23765:2,2		23830:23 23831:3
finally 23817:10	23896:16 23897:21	forward 23736:9,24	G 22906.21	23833:20,24
23830:23 23831:20 23844:5	23897:25 23901:1 firstly 23860:16	23765:24 23766:23 23771:16 23782:11	G 23806:21 Gaffley 23754:9,13	23834:10,17 23835:12,18 23845:4
find 23736:6,10,12,14	Fischer's 23813:7	23785:15 23788:6	23755:8,11,18	23849:11 23850:21
23739:23 23747:23	Fisher 23824:19	23804:6 23818:8,14	23756:13 23757:1	23860:25 23871:25
23801:24 23810:14	five 23797:21 23852:13	23827:2,11,12,17,18	game 23882:10	23872:6,17 23877:19
23811:9,14 23839:13	fives 23800:13	23827:20 23828:15	GANASEN 23884:14	23877:21 23878:6,17
23886:11,18	fixtures 23785:4	23830:5,17 23831:3,4	gap 23748:13 23749:24	23878:21 23882:22
finding 23896:4	flag 23802:21	23831:15,16	23902:13	23884:24 23885:23
fine 23752:7 23877:16	flagged 23814:15	23843:24 23857:23	gaps 23748:2,10,23	23885:24 23886:8,16
finger 23738:17	flattened 23886:2	23861:15 23871:17	23749:6	23886:19 23887:8,11
fingerprints 23813:7 23824:21	23890:15,17,19,22 fled 23828:12	forwarded 23847:3 forwards 23864:6	gather 23771:2 23883:22	23887:19 23888:16 23888:17,22 23890:1
finish 23783:25	flowing 23848:21	foto 23886:25 23887:1	gathered 23897:1	23890:13,16
23786:4 23844:10	23864:8	fotoalbum 23886:25	gathering 23879:3	23891:18 23896:18
23898:10	fluid 23834:23	23887:1	Gauteng 23784:11	23901:15 23902:9,23
finished 23747:16	flush 23807:25	fotoalbums 23887:4	23905:13	23902:25
23748:4	23808:11	foto's 23887:3	gear 23810:7	goes 23738:12 23776:5
fire 23822:13 23846:2,8	focused 23740:25	found 23759:18	generally 23765:18	23904:14
23884:20 23903:9,10 23903:11 23905:14	folder 23825:3,3 follow 23737:1 23773:9	23797:4,7 23798:10 23798:18 23799:25	23868:2 23891:22	going 23735:18 23758:24 23761:20
firearm 23864:24	23775:8 23780:16,22	23798:18 23799:23	Generals 23848:7 generated 23766:21	23764:1 23765:8,20
23865:1,6 23879:1,2	23804:2 23858:18	23808:9 23814:24	geography 23845:22,25	23764:1 23763:6,20
23879:14,15,17,21,22	23881:14	23822:18 23823:14	getting 23748:1	23768:8,9,14,16,16
23880:19 23881:2,5	followed 23740:2	23832:7,17 23836:13	23751:22 23752:18	23770:1 23773:15
23881:21 23897:15	23815:20 23817:7	23836:14,14	23753:15 23795:24	23774:17 23777:9
firearms 23734:18	23836:21 23839:24	23876:20,25 23880:3	23869:18 23870:11	23784:14,23
23777:5 23850:16	23864:21 23872:3,4	23881:4,4 23886:15	give 23771:11,11,12	23785:24 23786:4
23859:20 23876:19 23880:5 23881:20	following 23749:22 23765:7 23817:9	four 23828:1 23831:14 23831:21 23900:8	23789:3 23801:16 23812:8 23814:12	23795:4,14 23801:20 23813:15 23814:1
23904:4	23905:11,12	fourth 23830:16,21	23816:10 23824:17	23815:8,17 23816:10
fired 23755:23,23	follows 23841:24	23877:21	23832:13 23844:4	23824:14 23831:6
23756:12,23	23880:23	frame 23807:13	23850:9 23851:12,17	23833:9 23834:21
23757:17 23800:4	foot 23799:25 23822:11	Friday 23734:7,22	23864:13 23867:12	23849:21 23855:17
23846:10,11,14	23822:25 23823:3,11	23739:10,15 23740:2	23868:2 23876:6	23863:14 23867:10
23856:22 23898:23	23827:16 23830:5	23743:7,10 23744:10	23881:12 23897:24	23871:6,17 23872:22
firing 23756:16	23832:21 23834:20	23802:24 23821:18 front 23707:15	23904:9	23873:3 23874:17
23841:10,13,16,18,25 23842:2,2 23843:10	23842:9 23866:22 23888:6	front 23797:15 23806:22 23813:19	given 23745:15 23749:7 23770:9,14	23879:8,20 23881:25 23893:21 23894:9
23902:3 23903:7,14	footage 23794:19,22	23825:12 23826:15	23771:19,22	23896:4 23898:13
23905:15,21	force 23743:22	23831:6 23832:12	23772:14 23773:5,6	23903:2
first 23734:9 23739:2	23755:22 23777:2,8	23872:9 23895:3	23774:7,24 23775:1	good 23739:17
23739:22 23747:16	23806:12 23851:2,6	23898:20 23899:5,5	23777:4 23801:15	23871:17 23874:15
23748:4 23757:12	23851:21 23852:18	fruit 23763:24	23811:10 23812:4,5,6	23875:10,17
23764:15,22	23859:8,10	full 23747:16 23753:7	23812:7,14 23814:19	23888:20
23765:21 23766:3,6,9 23767:6 23770:4	forced 23754:9 forces 23804:5	23831:21 23873:7 fully 23744:6	23825:3 23848:11 23857:3 23858:2	Google 23737:6 23738:11,16
23771:6 23777:24,24	foreground 23887:25	function 23882:6	23875:8 23877:2,11	gosh 23757:12
23778:17,20,24,25	forget 23762:3	functional 23761:17	23880:8 23884:11	23887:21
23779:12 23784:16	23870:21 23902:12	functioning 23763:12	23897:17	gradually 23748:23
23791:6 23795:2	forgot 23762:2	functions 23742:9,10	gives 23880:10,24	grammar 23855:22
23812:3,11 23813:2	form 23743:17 23750:1	23742:11	23890:2	23856:4
23814:10 23815:5	23750:6,10 23771:13	further 23801:6	giving 23895:18	grant 23883:11
23824:25 23825:2	23792:15,15	23803:4 23805:9	glean 23852:6	granted 23883:16
23827:1,19 23835:20 23839:7 23845:6	formal 23 784:7,10 formally 23778:24	23814:25 23817:1	gloom 23889:1	graphic 23779:9 grateful 23898:9
23858:12 23860:16	formed 23818:10	23828:4,16 23837:4,6 23839:20 23843:24	go 23735:9 23736:8,19 23739:12 23745:11	grave 23802:13
23861:17 23863:8,12	23848:16 23901:22	23878:12 23904:14	23761:8 23765:6	gravel 23827:20,21
23864:16 23865:3,16	formulating 23768:3	future 23871:18	23771:14 23777:9	23828:2,19,21
23867:14 23869:21	forth 23743:22	23872:11 23876:18	23779:8 23784:22	great 23795:5 23807:8
ARCHIVE FO	R JUSTICE			

23857:22 23887:13	23743:4 23745:1
green 23812:18,20	23747:3 23749:1
grenades 23808:10	23763:2 23765:1
23851:4	23780:13,13
ground 23763:12	23783:22 23803:
23828:10 23830:2,13	23809:11 23832:
23830:19 23851:1	23840:6 23842:2
23872:23 23902:6	23847:4 23849:2
23903:22	23874:14,24 238
group 23745:11	23876:10,11,18
23746:3,4,5 23757:17	23882:16
23808:15 23817:18	happening 23746:
23827:19 23838:22	23765:18 23834:
23839:8,9 23899:19	happens 23864:10
groups 23781:9,20	23880:18 23894:
23817:6 23819:3	happy 23763:10
guard 23897:21	hard 23744:4 2377
guarding 23897:16	23770:12,14,19
guess 23789:7,8,9	23771:1,3,9,10,1
guide 23813:12	23772:1,2,4,11,1
gun 23825:5 23876:21	23773:11 23774:
23876:24 23877:12	23775:1,4,6 2379
23877:14,15 23878:3	23792:16,17
23878:4,8,9,11,14,15	23793:25 23794:
23878:18,20,21,22,23	23795:17,18,22
23880:13,16	23834:12 23846:
gunfire 23756:14	hardcopy 23752:2
H	Harmse 23823:11 hasn't 23735:1
	Hash t 25/55.1
LH 23806.21	23812-13 23
H 23806:21	23812:13,23 23813:23 23814:
hadn't 23744:12	23813:23 23814:
hadn't 23744:12 23764:25	23813:23 23814: 23852:12 23894:
hadn't 23744:12 23764:25 half 23744:21 23747:3	23813:23 23814: 23852:12 23894: haven't 23812:3,5
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22 handful 23808:14	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9 held 23782:6,7 233
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22 handful 23808:14 23818:23 23867:3	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9 held 23782:6,7 233 23821:19 23822:
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22 handful 23808:14 23818:23 23867:3 handled 23873:15	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9 held 23782:6,7 237 23821:19 23822: 23840:5,14 2384
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22 handful 23808:14 23818:23 23867:3 handled 23873:15 23898:2	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9 held 23782:6,7 237 23821:19 23822: 23840:5,14 2384 23842:17,18
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22 handful 23808:14 23818:23 23867:3 handled 23873:15 23898:2 handlers 23827:18	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9 held 23782:6,7 237 23821:19 23822: 23840:5,14 2384 23842:17,18 helicopter 23827:1
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22 handful 23808:14 23818:23 23867:3 handled 23873:15 23898:2 handlers 23827:18 handling 23869:3	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9 held 23782:6,7 237 23821:19 23822: 23840:5,14 2384 23842:17,18 helicopter 23827:1 23829:6
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22 handful 23808:14 23818:23 23867:3 handled 23873:15 23898:2 handlers 23827:18 handling 23869:3 hands 23775:20	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9 held 23782:6,7 237 23821:19 23822: 23840:5,14 2384 23842:17,18 helicopter 23827:1 23829:6 help 23737:14
hadn't 23744:12 23764:25 half 23744:21 23747:3 23747:13,19 23748:6 23752:19 23757:14 23846:13 23873:8 halfway 23829:17 halt 23832:6,15 23833:23 23834:14 hand 23734:23 23771:9 23774:17 23829:18 23830:14,16 23841:25 23845:18 23854:8 23864:24 23873:17,18,19,21 23903:15 handed 23734:14 23735:4 23770:19 23773:3 23792:22 handful 23808:14 23818:23 23867:3 handled 23873:15 23898:2 handlers 23827:18 handling 23869:3	23813:23 23814: 23852:12 23894: haven't 23812:3,5 23813:20,21 hazard 23736:7 head 23812:9 2389 headed 23825:3 heading 23826:14, 23826:16 headlines 23872:9 heaping 23891:23 hear 23764:3 2378 heard 23756:14 23774:9 23835:3 23839:14,18,18,2 23854:3,21,22 23905:15 hearing 23849:12 hearsay 23857:9 held 23782:6,7 237 23821:19 23822: 23840:5,14 2384 23842:17,18 helicopter 23827:1 23829:6

```
3:4 23745:16
 7:3 23749:14
 het 23887:3
 3:2 23765:1.3
 3:22 23803:23
 9:11 23832:22
 0:6 23842:25
 7:4 23849:2
 1:14,24 23876:9
 23903:1,1
 ing 23746:24
 hier 23887:2
 5:18 23834:17
 s 23864:10
 0:18 23894:11
 23885:13
 744:4 23770:9
 23802:5
 :1,3,9,10,19,22
 2:1,2,4,11,14,14
 3:11 23774:4,14
 5:1,4,6 23792:15
 hill 23797:20
 3:25 23794:2,10
 hold 23746:23
 1:12 23846:16
 py 23752:20
 3:23 23814:11
 23827:17
 2:12 23894:6
 23812:3,5
 812:9 23897:7
 23826:14,15
 es 23872:9
 764:3 23783:19
 23897:23
 1:9 23835:3,4,17
 9:14,18,18,21,23
 23849:12
 23814:13
 782:6,7 23791:1
 :19 23822:6
 23738:1
 0:5,14 23841:1
 huge 23770:18
 ter 23827:14,16
 23868:1
 23836:16
HEMRAJ 23736:1,18
  23738:22 23782:4
 idea 23765:19
  23784:5 23811:8,12
 23771:12 23794:2
 23812:25 23826:6,11
 23806:2,4 23837:11
 23838:25 23852:5
 ideal 23881:25
```

23737:3,7,15

23833:15 herken 23886:25

23887:4

```
hesitate 23749:15
 identified 23742:18.19
 23849:24 23859:9
he's 23760:6 23775:5
 identifies 23826:9
  23799:6 23801:18,22
 identify 23827:6,6
  23801:22 23802:2
 23904:21
  23814:13 23818:4
 idling 23831:14
  23841:24,25
 ignition 23831:15
  23847:24 23882:20
 ignorant 23759:16
  23886:6 23901:17,18
 illustrate 23779:8
  23902:14,16,18
 illustrations 23872:7
 imagine 23734:22
 23736:23 23798:19
high 23761:3 23850:25
 23844:1 23865:18
higher 23752:13
 immediate 23834:9
 23860:24
highest 23758:5
 immediately 23746:18
highlighted 23742:6
 23876:5
 imperative 23865:21
highlighting 23752:4,4
 implausible 23820:15
highly 23802:19
 23835:18
 implement 23761:8
high-level 23760:6
 implemented 23776:2
historically 23768:17
 implications 23779:23
 importance 23761:2
 23861:19
  23747:11,12 23773:4
  23834:15 23860:18
 important 23741:25
 23742:14 23743:5
holding 23736:9,24
  23765:24 23766:23
 23762:17 23763:1
  23782:11 23785:15
 23768:7 23863:21
  23788:7 23804:6
 23872:13 23882:20
 23894:10
holster 23878:16,16
 impossibility 23881:23
homemade 23886:3
 impossible 23749:7
  23887:14,14,23
 23798:8 23800:4,9
  23888:1,5,7 23889:23
 23801:5
  23889:24,25
  23890:12,17,18,21,23
Hoofsaaklik 23848:8
hope 23766:20,21,24
  23767:2 23768:14
hopeful 23769:10
hoping 23814:6
horizontal 23887:21
hour 23744:21 23747:3
  23747:13,19 23748:6
  23751:22 23753:7
housekeeping 23734:13
HO 23737:24,24
  23771:25 23808:23
Human 23813:2,6
hundred 23835:25
hybrid 23782:15
 Ι
```

impression 23753:25 23766:18 23767:6 23808:6,18 23820:23 23856:6,12 23875:20 improvement 23768:21 inaccurate 23780:12,14 23780:20 **inaudible** 23734:12 23738:15 23741:22 23756:9 23817:23 23825:2 23826:7 23889:7 **incident** 23740:3 23839:10 23851:8 23854:9,10 23863:20 23884:20,25 23885:2 23899:23 23900:10 incidentally 23744:3 **incidents** 23742:2 23794:22 23849:23 23850:7 23854:25 23856:21 23857:7 include 23812:19 included 23743:21 23745:14 23755:2 23764:8 23769:24 23780:9 23785:12 **includes** 23737:13 **including** 23810:21 **inclusion** 23761:2 **incomplete** 23748:19

Page 8 inconsistencies 23802:4 23802:6 inconvenience 23898:9 incorporated 23791:13 incorporating 23782:15 incorporation 23780:19 **incorrect** 23815:10 23836:10 incorrectly 23751:6 **incumbent** 23861:25 independently 23876:11,14 index 23813:23 **indicate** 23736:17 23740:5,7 23745:11 23749:16 23750:8 23751:9 23753:11 23754:15 23755:15 23756:2 23761:6,13 23781:6 23785:24 23791:24 23796:12 23797:14 23801:1 23807:12 23808:21 23809:10,11 23817:17 23819:2 23822:13 23833:12 23834:12,12,22 23836:7 23838:25 23852:24 23853:8 23854:19 23855:11 23855:23 23856:3,16 23864:23 23867:9 23895:11,12 23903:10 **indicates** 23757:5 23794:1 23815:20 23856:19 $indicating\ 23743:11$ 23746:7 23747:12 23801:1 23819:12 23836:23 23837:13 23855:9 23892:2 23894:18 23896:1 **indication** 23746:22 23753:19 23754:12 23754:17 23767:13 23768:15 23771:11 23798:11 23819:13 23836:4 23844:4 23850:2 23894:23 indications 23747:10 **individual** 23879:15 23892:1 23893:6,7,24 **inferred** 23891:20 **inflicted** 23893:19 **influence** 23768:20 **inform** 23774:8 23782:5 23876:5 23893:17

23905:19

23895:1

haphazard 23879:6

23870:7 23882:3

happened 23742:3

23766:24 23768:16

23769:10 23780:5,12

happen 23764:1

identification 23826:19

information 23739:17

23739:23 23741:2

23742:5 23744:5

23749:4,17,18

23750:5,10,17

ioined 23842:11

Page 9

23751:12,12 23752:2
23770:18,22 23771:5
23773:10,16,19
23774:3,7,17
23780:14,20 23794:6
23794:8,23 23820:10
23821:6 23837:13
23839:2 23846:23
23847:11,22 23848:3
23849:4 23850:17,20
23852:6,20,25
23853:12 23854:7
23857:3 23858:3
23869:1 23875:8
23876:7 23886:17
23905:12
informed 23796:13
informs 23761:19
23872:21
initial 23774:1
initially 23859:15
injured 23849:25
23851:14,14 23852:3
23859:22 23862:24
23864:13 23867:4
23868:18 23869:11
injuries 23850:16
innocently 23890:10
input 23753:12
23754:4 23781:16
23792:2 23850:5
inputs 23783:11,13,15
23783:19
insecurity 23765:19
inset 23829:23
inside 23778:12
23863:12 23905:14
insofar 23760:21
23904:13
inspect 23786:24
23788:19 23789:1
inspired 23837:20
install 23788:9
instance 23772:5
23814:21 23858:12
23859:1 23869:2
instantly 23818:3
instruct 23795:18
23867:3
instructed 23770:20,23
23771:2,8 23774:2
23790:25 23791:8
23794:11 23862:10
23881:19 23903:25
instruction 23867:12
23868:2 23872:19
23895:18
instructions 23773:3
23811:21,23
insurmountable
23812:4 23881:11,15
integrity 23860:14
23862:1 23863:23
23872:12
intelligence 23768:23
23769:3
ARCHIVE EO

```
intention 23794:5
intentionally 23874:3
inter 23791:10
interact 23836:19
interested 23737:10
  23832:21,23
interesting 23886:6
  23887:12
internal 23774:19,21
International 23847:2
interrupt 23734:12
  23842:22 23877:2
Intervention 23777:3
interview 23766:7
  23836:19
investigate 23773:21
  23892:22
investigated 23839:20
  23875:13
investigation 23777:6
  23777:10 23870:14
  23871:24 23875:5,23
  23875:24
investigations
  23777:11
invoice 23789:25
  23790:1,7
involved 23740:4,15
  23750:4 23778:25
  23836:9 23838:16,18
  23838:20 23853:3
  23856:2 23859:10
  23863:20 23870:23
  23875:22,23
IPID 23892:22
  23893:14
irreparably 23864:5
irrespective 23764:5
Isaacs 23791:11
isn't 23759:12 23842:3
  23848:2 23856:24
  23866:2
issue 23742:22,23
  23751:21,22
  23755:11,12,23
  23762:17 23775:15
  23781:13 23782:6
  23784:13 23832:3
  23838:1 23859:7,8
  23868:20 23869:14
  23891:18 23894:4
issued 23821:23
issues 23736:2
  23742:19 23751:20
  23752:10.14
  23753:10 23754:7
  23761:11 23762:25
  23781:10,14
  23784:22 23786:19
  23807:23 23861:6,16
  23862:23 23880:14
I'd 23836:3
I'll 23756:11 23844:10
I'm 23748:10,17
  23750:12 23754:5
  23755:10 23775:15
```

```
23775:20 23776:10
  23777:13,14
  23779:24 23782:9
  23784:5 23785:23
  23786:2,4 23800:25
  23801:14 23806:15
  23807:3 23812:17
  23813:11 23834:2,4
  23834:21 23836:6,22
  23837:12,13 23839:3
  23842:10,11
  23843:17,23
  23858:15 23861:6,15
  23862:3 23865:9
  23890:4,5,18
  23902:15,21
  23903:15
I've 23779:16 23811:13
  23839:18 23840:17
  23841:3 23855:7
  23856:25 23867:7,21
  23885:10 23887:15
  23887:16 23888:11
  23888:11 23889:20
  23905:6
```

J 23737:1 23887:18,25 23889:25 23890:5,18 **ja** 23797:8 23809:24 23811:7 23875:21 jackets 23810:8 **jam** 23844:6 JJJ 23736:14 JJJs 23736:13 **JJJ10** 23878:23 **JJJ108** 23856:18 **JJJ27** 23878:7 23888:3 23890:16 **JJJ28** 23888:2 JJJ29 23878:19 JJJ4487 23787:4,4 **JJJ66** 23826:18 JJJ8 23877:25 23878:13 23887:19 JJJ82 23787:4,4 **JJJ86** 23787:6 **JJJ97** 23789:17.24 iob 23863:1 **JOC** 23736:4,7,10,12 23737:9 23738:14 23744:19 23746:15 23746:17 23776:4,5 23777:23,24 23782:7 23782:10,25 23783:4 23784:7 23785:22 23787:7,12 23795:11 23848:5,6 23850:4 23885:8,8 **JOCCOM** 23746:16,18 23747:2,18 23748:6 23749:11 23768:24 23778:24 23779:12 23790:23 23791:21

23895:4 justifiable 23837:7 justification 23837:13 23837:16 iustify 23761:2 K 23872:17 23885:24 23887:11 23888:15 23888:16,17,18 23890:14 kan 23887:3 keep 23791:17 23792:10 23795:18 kept 23869:1 key 23785:8 23827:7 23868:6 23892:19 Kgwadibana 23734:15 **Kidd** 23839:10 kierie 23890:14,16,19 23890:21 killed 23801:23 23851:13 23852:3 23854:4,15 23856:20 23872:23 killing 23855:4 23884:22 **kind** 23850:17 23853:12 23881:22 23895:17 **KKK16.5141** 23900:22 23900:23 KKK61 23900:15,16 23900:18,20,20,21 23901:15 23902:24 knew 23749:11 23758:1 23760:23,24 23795:9 23807:15,17 23817:18 23841:15 23849:4 23861:11 knife 23878:2,2,5,9,11 23878:14,15 23891:13 knobkierie 23886:2 **knowing** 23770:25 23844:13 23848:10 **knowledge** 23760:15 23767:19 23768:1.11 23774:12 23793:20 23793:21 23832:20 23854:3,25 23856:8 23856:10,20,23 23857:7,9 known 23743:1 23744:18 23754:22

23754:23 23759:12

23759:25

kon 23887:2

knows 23870:7

koppies 23738:3

korrek 23848:18

23818:9,11,15,18

K9 23746:4 23755:22

23803:11 23804:17

23806:7 23807:19

23813:5 23822:21 23824:13 23825:4,10 23827:12,13,17,19 23828:2,17 23842:12 23846:12 23858:4 23859:1,17,18 23866:25 23885:5,6 23897:21 23900:9 L 23736:16 23737:14 23739:21 23740:12 23740:20,22

L 23736:16 23737:14 23741:13 23750:11 23750:14 23751:21 23751:24 23752:13 23752:18 23754:7,13 23756:7 23757:25 23759:3 23760:6 23764:8 23769:22 23775:15 23776:1,7 23776:21 23826:9,17 23826:20,21,24 23827:1,16 23831:9 23831:22 23835:20 23839:10 23882:23 lack 23872:4 23882:16 laid 23788:22 large 23772:9 23787:8 23808:15,21 23870:20 23893:11 larger 23829:1,3 laser 23831:7 lastly 23750:6 late 23792:1 23828:13 latest 23735:14 lay 23767:11 23779:21 laying 23769:9 LCRC 23894:21 Le 23844:5 23898:10 lead 23777:6 23819:21 leader 23771:6 23897:3 leaders 23770:9 23771:22 23874:11 23874:13 23875:9,15 23876:13 23886:13 leading 23875:16 23884:1.2 learn 23766:3.12 learnt 23765:22 leave 23735:5 23763:11 23790:12 23833:23 23834:9 23865:6 23873:5 23893:21 leaves 23756:23 23878:8 23879:23 led 23795:17 23874:14 23874:15 23875:10 **left** 23736:10 23738:12 23738:13 23749:1 23766:23 23784:1 23795:20,21 23806:23 23822:17

23827:25 23828:1,18

23830:15,21 23833:4

23828:23 23829:19

Email: realtime@mweb.co.za

Johnson 23875:8,13

23897:1

				Page 1
23833:12 23835:13	link 23853:9 23855:4	23783:13 23794:22	23882:15 23893:20	23839:19,25
23838:22 23839:15	23879:21	23880:14 23882:13	23897:1,22 23900:12	23843:24 23844:2
23845:17 23849:15	linked 23892:15,21	23891:21 23892:6	23901:2	23869:10 23875:3
23866:16 23891:2,9	list 23812:18 23814:18	loved 23872:25	Major-Generals	matters 23772:19
23892:25 23900:8	23815:13	lunch 23816:18	23791:6	Mbombo 23759:1
23903:3	listen 23894:18	23844:3,19	Makhubela 23791:11	mean 23741:21
left-hand 23829:23	literally 23815:19	lunchtime 23844:2	making 23754:4	23748:3 23758:15
legal 23771:7,9,10	little 23779:10	lying 23797:21	23869:23	23767:25 23768:4
23774:6,16,19,25	23788:16 23813:25	23800:14,15 23801:5	Makonyana 23904:11	23773:19 23781:21
23775:1 23876:4	23831:15 23878:12	23822:11,25 23823:3	mala 23875:18	23793:4,9 23796:15
legible 23790:2	23898:20 23901:7	23832:12 23834:20	Malesa 23904:8,9,10	23802:2 23813:8
23811:6	live 23882:2 23902:3	23864:24,24 23867:5	malice 23780:15,21	23833:20 23857:9
legislative 23758:6	23903:7,19,24	23867:24 23869:12	Mamabolo 23900:15	23890:24
lengthy 23898:4	23905:15	23872:23 23891:22	23900:17 23901:12	means 23851:3
letter 23790:1	lives 23846:7 23864:19	<u> </u>	23902:10 23905:7	meant 23762:14
lettering 23738:11 let's 23738:20	23865:6,14		Mamabolo's 23905:10	23793:18
23744:18 23754:6	locate 23746:23 23867:24	M 23873:12 maar 23848:9,14	man 23840:4 23873:16 23878:19 23891:4	measure 23828:14 media 23794:19,20
23757:19 23775:23	located 23738:14	Madlanga 23774:2	23899:18	medic 23869:19,23
23786:5,6 23806:6	location 23755:4,6	main 23755:21	manage 23868:2	23870:3 23871:2
23810:15 23811:4	23798:10 23846:18	23773:15 23818:16	managed 23849:23	medical 23737:9
23814:16 23815:5	23865:9	maintain 23764:5	23898:21	23751:22 23752:18
23828:15 23832:19	locations 23849:12	maintained 23759:16	management 23757:20	23752:22,23 23753:5
23840:22 23850:21	lock 23892:19	major 23749:11	23757:24 23758:8,12	23753:15 23754:1
23885:22	logic 23870:15	23751:4 23752:16	23759:17,23	23860:20 23861:10
let's 23872:16 23876:19	logistical 23812:10	23758:9 23767:18	23760:20 23761:9	23863:14 23874:3
level 23752:13 23761:3	long 23736:8 23834:8	23773:6 23777:14	23762:25 23765:1,2	medics 23858:9,13
23761:12 23795:23	23839:11 23858:13	23782:21 23789:16	23782:19 23783:12	23859:5,14,17,18,20
Levy 23734:15	23859:23 23860:2,4	23791:15 23792:2	23794:10 23893:2	23859:24 23860:6,8
liability 23773:22	23866:14 23882:24	23795:1 23801:9	managing 23774:4	23860:13 23861:4,13
lie 23902:5	23890:8	23802:23 23804:4	manner 23801:20	23861:23 23864:25
lieutenant 23734:15	longer 23854:13	23805:10,23	23819:9,11 23892:1	23866:5,6,7,16
23754:9 23755:8,11	Lonmin 23784:18,25	23810:10 23812:22	manually 23788:22	23867:16,19,22
23755:18 23756:12	23785:11,14,22	23820:12 23827:11	man's 23873:21	23869:6,8,11,18
23759:2 23776:16	23788:8 23789:17,18	23830:19 23832:19	map 23780:4	23870:16,17
23816:2 23817:10,19 23818:1,4 23885:7	23848:6 look 23738:23 23749:6	23834:24 23835:16 23836:12 23837:3,17	mapped 23890:4 MARCH 23734:1	23871:14,19,20 23881:17 23894:9
Lieutenant-Colonel	23754:6 23757:4	23839:5 23840:1,20	Marikana 23734:19	23896:17,18 23897:1
23734:17 23771:21	23763:16,25	23856:10 23857:12	23766:2 23847:4	meeting 23750:17
23772:1 23791:12	23784:14,22 23787:3	23858:11,19	mark 23825:7,18	23757:20 23758:25
23817:2,24,25	23788:13 23797:1	23864:11 23865:16	23828:7 23884:12	23759:17,24
life 23846:8 23870:4	23801:13 23806:19	23872:2 23874:8	marked 23736:13	23768:24 23777:24
23903:12	23810:11,15 23811:4	23875:7 23884:13,17	23816:8 23877:4	23779:12 23783:10
lift 23873:16	23812:14 23817:19	23891:1 23898:12	23878:9 23890:5,6	23784:3,7,10,21,21
lifted 23873:21	23824:11,14 23830:1	Major-General	23892:10,19	23790:23 23791:2,4
light 23739:20 23743:4	23831:12 23834:25	23734:3,7 23735:19	marker 23828:13	23791:10 23853:1
23763:2 23795:6	23843:22 23873:1,12	23737:25 23738:25	marking 23736:25	23906:5
23799:17 23857:2	23876:19 23878:10	23740:19 23744:14	23738:3,6 23827:22	meetings 23750:19
23874:19	23882:19 23886:3	23762:18 23786:10	23829:16 23890:4,6	23751:9 23782:6,8,12
liked 23744:18	23892:5 23895:5	23786:15 23790:6,25	23890:18 23902:15	23782:25 23783:4
limited 23774:13	23904:17	23791:8,15,15	23902:21	23791:1
line 23758:24 23804:12	looked 23873:4	23814:16 23815:24	master 23774:14	member 23746:16
23804:18,19	23887:15	23817:3 23818:20	23794:2 23813:12,20	23747:1 23759:7
23818:11,16	looking 23763:21	23821:12,16	masters 23813:21	23774:19 23809:21
23820:16 23826:10 23827:8,9 23828:3,10	23814:13 looks 23736:3,10	23822:15 23824:9 23827:3,21 23829:13	material 23772:1,3,4 23772:10,10 23795:4	23810:1 23832:8,17 23858:4 23863:4,7
23828:12,13,15	23813:6 23856:18	23830:4,13 23831:2,6	23796:5 23802:17	23864:22 23867:8
23829:18 23830:3,11	23888:14,20	23831:12,18,24	23884:12	23868:4,18,23
23830:18,24,25	23889:23	23832:1 23844:22	materials 23773:5	23870:2,3,5,6,16
23831:4,10,17,19,22	look-in 23844:14	23845:1,25 23846:18	23795:25	23879:14 23880:2,9
23832:10 23833:16	loop 23768:11	23847:9,12,20	Mathavha 23904:10,12	23881:3,17 23897:17
23833:19 23834:14	loose 23789:11,21	23848:8,12,13,19,20	23904:14 23905:24	23900:5,9
23843:24 23866:24	loss 23846:8	23849:8,17 23850:8	matter 23748:16	members 23740:4
23898:19 23900:1,7	lost 23846:7	23851:8 23852:7	23761:2 23766:18	23741:1 23742:21
lines 23815:19 23836:1	lot 23737:13 23756:23	23854:1,12 23875:13	23767:12 23768:8	23752:3 23756:14,16
23876:21 23900:7	23782:12 23783:11	23878:24 23881:9	23771:23 23791:25	23756:18,21
ARCHIVE FO	R JUSTICE			

23757:16,23
23760:20 23762:25
23763:10 23772:8
23784:10 23808:20
23809:1,3,9,10
23810:11,18,21,22,23
23818:15 23827:17
23833:19 23836:19
23839:22 23846:11
23850:13,18 23851:1
23853:3 23862:8,9
23863:8 23865:18
23867:3 23868:3,8
23870:10,15
23871:20 23882:6
23884:20 23885:6
23891:23,24 23892:1
23893:6,14,14,24
23894:16,18
23897:16 23898:16 23898:22 23899:18
23898:22 23899:18 23900:8 23903:8,25
23900:8 23903:8,23
memories 23873:2
men 23754:10
23755:19 23818:22
mention 23751:24
23754:8 23760:3
23761:22,22
23792:25 23793:11
mentioned 23753:12
23756:20 23762:1,2
23779:12 23838:12
23856:21 23891:13
mentioning 23741:13
23809:7
Merafi 23734:17
merely 23761:13,16
23765:17 23802:11
23885:12 23904:20
Mere's 23877:25 messed 23891:8
met 23774:5 23796:12
23796:13
methods 23779:23
metrous 23779.23 metres 23835:25
23836:16 23866:19
23899:2
microphone 23734:11
23738:15 23741:22
23756:9 23817:23
23825:2 23826:6
23889:7
mid-charge 23800:1,3
mightn't 23813:24
millimetre 23846:14,14
mind 23751:22
23783:22 23807:14
23809:24
minded 23883:12
mine 23737:24,24
23738:1 23786:22,25 23824:21
23824:21 miners 23798:15
minimum 23743:22
minute 23736:6,14
ARCHIVE FO

War
23760:14,16,17,23,24
23772:13 23792:13
23806:8 23873:3,7,8 minutes 23734:8
23739:2,4 23741:24
23742:12 23749:13
23758:22 23759:20
23790:23 23791:1,2,5
23791:9,21,24 23792:3,4 23821:9
23830:8 23831:8,14
23831:21 23834:1,11
23840:25 23860:2
23866:5,11 23879:25
23898:5
misgivings 23802:13
misinformed 23735:4 mislead 23772:24
misleading 23753:14
23753:20 23759:10
misrepresentation
23776:1,7,9 23851:22
23851:25
missed 23745:16
missing 23775:16 mistake 23875:16
misunderstand
23855:20
mixed 23818:10
Mkhonjwa 23882:20
23884:18,23 23885:1
23887:7 23890:7,15 Mkhonjwa's 23884:18
23885:7 23887:5,10
Mkhwanazi 23743:16
MMM 23735:14
23815:2
MMM1 23736:3,6,7
MMM2 23797:6,6 23806:17 23900:25
23901:1 23902:2,9
23903:1
MMM22 23735:12,15
23735:16 23790:22
MMM23 23813:17 23815:5,6
MMM24 23816:9,25
MMM25 23817:21,22
23817:25
MMM26 23825:10,12
MMM26.1 23826:2,5
MMM27 23877:13
MMM27.1 23877:20 MMM28 23889:9
MMM3 23797:6
23902:17
Mngxande 23888:16
23888:18,21
23889:13,23 23890:6 Modiba 23809:5,18,19
23810:16,25
23813:17 23814:22
23814:24 23815:1,3,5
23815:5,16 23818:6,7
23818:13 Mohlaki 23889:4
Mohlaki 23880·/

```
23890:3.5.7
Mohlaki's 23888:24
  23889:2.9.11 23890:2
moment 23787:5
  23834:23 23874:18
months 23757:14,14
  23852:8
Moolman 23791:5
Moonoo 23886:10
moontlikheid 23887:2
mooted 23784:15
morning 23734:14
  23763:2 23765:7,11
  23766:14 23767:2,22
  23777:25 23779:13
  23782:2 23783:1,5
  23787:7 23841:10
  23898:6 23906:2,3,7
morrow 23904:18
mounted 23846:3
move 23757:19
  23763:1 23765:22,23
  23790:21 23796:8
  23815:18 23816:17
  23818:8,13 23827:10
  23830:17 23831:4,6
  23837:20 23857:11
  23859:18 23862:11
  23874:3 23878:11
  23893:21 23894:9,19
  23897:18 23898:13
moved 23769:9
  23780:5 23806:3
  23810:22 23811:1
  23817:6,18 23818:14
  23822:17 23830:2,12
  23830:14,25
  23831:10,15,17
  23832:6 23834:18,18
  23835:21 23840:18
  23842:8 23843:13,17
  23862:19 23864:6
  23865:1 23869:1,16
  23869:24 23870:9,21
  23871:21 23873:14
  23881:2 23894:8
movement 23818:18
  23830:24 23835:2
  23857:22,24 23869:7
  23879:12 23887:6
  23901:16,20
movements 23858:23
moves 23827:4
  23828:13 23868:23
moving 23771:16
  23775:12 23827:12
  23827:18,20 23828:2
  23830:4 23835:19,21
  23862:17 23868:8,9
  23868:17,18
  23869:22 23870:24
  23873:9 23882:10
  23883:17,22
  23894:17 23897:6
  23898:3 23905:18
MP 23905:7
```

Mpembe 23791:6,15 Mpofu 23848:1,15 **multiple** 23870:24 **murdered** 23777:5 mustn't 23790:10 M-A-T-H-A 23904:25 M-A-T-H-A-V-H-A 23904:24 M-N-G 23889:13 M-N-G-X 23889:15 N n 23882:19 23884:17 23885:1,14,23 23886:1,6,25 23887:2 23887:24 23890:1,7 23890:10,23 23892:24 23893:1 Naidoo's 23827:3,12 23830:13,20 23831:2 23831:12,18,24 named 23815:13 names 23814:6 narrate 23740:3 23853:8 narrated 23746:6,7 23752:7 23855:1 narrative 23742:2,3,20 23743:12 23745:1 23749:2 23752:2,11 23753:2 23781:7 23849:2 23853:21 23854:21 national 23757:20,23 23758:7 23759:17,23 23760:20 23761:9,12 23761:19 23762:24 23765:1,2 23777:2 23847:13 23875:4 23876:3,5 nature 23788:17 23852:21 navigate 23905:13 Ndlela 23815:22,25 23816:4 23817:10,19 23817:25 near 23839:13 23858:14 23869:12 necessarily 23766:17 23836:10 23880:17 23880:20 necessary 23751:24 23760:21 23808:10 23820:3,8,11 23867:11 23868:4 23873:7 23881:19 need 23736:2 23761:8 23761:15,19 23775:3 23786:16 23799:20 23815:18 23824:11 23828:7 23865:16,17 23866:10 23868:11 23871:18 23872:18

23882:9 23884:24

23894:20 23904:15

needed 23761:7

23770:24 23782:19 23863:22 needs 23870:3 negative 23766:17 negotiation 23763:22 negotiations 23767:14 23767:15 neighbouring 23834:16 neither 23816:4 23838:17 never 23755:18 23757:18 23772:2 23778:2 23780:7 23808:23 23809:20 23819:23 23820:25 23895:17 new 23751:12 23775:13 23857:12 23868:21 nie 23848:9,9 23886:25 23886:25 23887:1,1,3 23887:4 **night** 23757:21 23765:3 23765:3 23812:21 23847:5,5,17,18 23850:19 23852:15 23853:1 23854:7,13 23874:18 nine 23788:16 23846:7 23885:11 NIU's 23830:11 Nkebe 23809:18 23811:5 23814:1,21 23815:2,3,7,10,12,17 23815:19,19,21 23816:3 23817:2,8 Nkebe's 23816:9 NMF 23734:8 23739:2 nodal 23773:12 Nong 23863:9 23867:15 23868:12 23877:25 23878:13 23896:16,19 23898:1 Nong's 23897:24 normal 23782:19 normally 23784:9 north 23846:12 23901:19 northwest 23807:1,3 north-east 23831:23 North-West 23795:19 note 23844:19 23864:23 23886:17 23896:23 noted 23869:22 notes 23783:3,4,16 23791:3,5 noteworthy 23754:1 note-taker 23783:16 notice 23788:19 23789:1 23793:14 23804:19 23805:21 23807:9 23871:9 23894:16 23903:9 **noticed** 23787:2 23788:6 23793:16 23805:25 23807:12

Mohlaki 23889:4

				Page
23832:16 23899:9,11	23864:20 23871:25	23876:1	oversight 23750:22,22	23901:22
23905:17,19	23874:7 23880:2,3	ongoing 23763:6	owned 23870:6	participant 23759:6
noticing 23805:19	23891:19 23892:11	23864:11	owns 23870:22	participants 23745:23
November 23749:9,10	23895:14 23896:10	onwards 23763:20	o'clock 23784:1	participate 23847:6
23757:12,12	occupants 23900:19	ook 23887:3	23904:18 23906:7	particular 23745:12
no-one 23789:5	23904:7	ор 23886:25	o'clock 23763:9,25	23749:22 23755:21
number 23763:6	occur 23752:5	open 23771:18 23772:6	23768:24	23773:18 23779:20
23764:4 23819:22	23784:20	23902:17 23903:23		23785:7 23788:8
23820:25 23825:13	occurred 23745:12	opened 23878:17	P	23790:16 23794:9
23825:16 23846:16	23756:3 23762:15	operate 23894:11	page 23816:24 23817:5	23833:10,14
23849:5 23852:3	23798:13 23801:2	operating 23863:19	23817:20 23845:4,5	23840:11 23853:10
23870:21 23877:19	23843:15 23856:16	operation 23742:19	23845:19 23847:24	23854:9,10 23863:20
23886:20 23889:18	23903:14 23905:14	23743:3 23744:17	23850:22 23872:9	23865:10 23868:20
23892:2 23902:4	23905:17	23745:13 23754:10	23886:9,19,20,20,23	23869:4,10,19
numbers 23794:15	occurring 23837:25	23777:21 23790:17	23886:25 23887:21	23870:13 23874:5
23819:2	23902:4	operational 23741:18	23887:23 23890:1,3,3	23879:11,13
numerical 23819:5	occurs 23763:17	23742:4,9 23743:1	23898:25	23882:13 23889:4
23861:19	October 23748:16,25	23746:4,5 23757:23	pages 23845:3	23891:24 23892:7
Nyala 23756:3	odd 23751:20 23869:15	23762:25	paginate 23814:7	23893:9
23806:11 23896:9	offered 23852:12	operationally 23761:10	paginated 23814:15	particularly 23888:20
23902:1 23903:2,4 23904:1 23905:12,21	officer 23810:9 23840:13 23858:20	23761:10	paints 23900:14	parties 23735:5,6 23769:4 23826:18
Nyalas 23787:9	23858:21,22	operations 23777:10 operator 23794:21	panga 23873:15,17,17 23873:20	23827:7 23883:12
23901:25 23902:6,15	23859:13 23863:9	opinion 23768:15	papa1 23896:10	parts 23880:7
23902:24	23865:25 23867:15	23790:19	papa11 23900:19,25	party 23768:15,18
Nyatela 23814:2	23868:12 23869:17	opportunity 23739:7	23901:11 23904:1,7	23780:18
1 vyatcia 25014.2	23870:5,8,12,17,20	23739:13 23745:16	papers 23816:6,7,7	passage 23776:21
0	23871:8,9,14	23812:14,23 23873:6	paragraph 23738:23	23817:5 23885:10
O 23887:1	23873:14,15	oppose 23883:12	23790:22,24	23904:20 23905:3
oath 23734:3,4	23877:25 23878:7,13	opposed 23777:20	23793:24 23810:17	passages 23845:2
23735:22 23786:10	23878:18 23879:13	23866:16	23816:25 23845:12	passed 23806:19,22
23786:11 23821:12	23880:20 23881:12	optimism 23769:2,7	23845:13 23846:6,19	23828:3 23902:6
23821:13 23844:22	23886:7,9,10,18	optimum 23846:1	23846:19,19	passing 23760:2
23884:13,14	23887:5 23888:6	options 23763:21	23850:22 23856:19	23902:14
23900:18	23896:15,19	23781:22	23886:19,20	patch 23830:19
objection 23760:13	23897:23 23898:1	order 23773:18	23898:25 23901:15	pathway 23829:4
23798:25 23802:10	23900:15,17	23778:3 23780:8	23902:23 23905:5,11	Pato 23873:12,18
objective 23777:18	23901:12 23902:10	23782:16,17	paragraphs 23818:6	Pato's 23873:19
23801:25 23802:6,17	23904:11 23905:7	23785:11 23786:21	23845:19 23877:18	pending 23739:13
observation 23788:18	officers 23791:9,13	23789:17,18	23905:8,9	perceive 23763:5,5
23799:14 23805:7	23818:21 23851:5,20	23850:13 23861:1,19	parallel 23740:7	23766:17
23808:20 23827:19	23902:4,8 23903:17	23862:25 23863:17 23865:5,5 23867:20	23827:22	perceived 23768:1
observe 23797:20	official 23873:13 officials 23851:14	23876:23 23894:16	paramedic 23897:19 paramedics 23895:8,14	23838:6,9 perception 23756:2
23799:2,4,5 23822:25 23823:3	23862:5	ordered 23859:13	23897:3,8,9,13,21	23797:25 23819:13
observed 23788:5	offisiere 23848:9	23875:5	23898:2,2	perfectly 23865:5
23789:12,14	oh 23735:3 23811:19	orders 23865:25	paraphrase 23767:4	perform 23742:10,11
23790:19 23823:25	23811:19 23813:25	organised 23814:4	pardon 23737:3	performed 23743:15
23833:5,7 23834:15	23815:2 23824:22	orient 23827:6 23901:1	23816:20	perimeters 23756:15
23862:9 23867:10	okay 23745:21	23902:9	parked 23785:21	period 23746:14,18
23903:13,19,25	23756:10 23826:2	orientation 23828:7	23823:7,8,17	23867:2
23905:8	23848:1 23905:3	23877:11 23878:9,11	23866:25 23902:1,24	person 23757:4
observing 23833:8	old 23870:8 23882:10	23878:14,20,23	parking 23903:1	23770:22 23774:4,16
23871:2	omission 23740:22,24	23900:22,24,24	part 23743:16 23746:6	23774:19,22 23794:1
obstacle 23812:4	23753:14,25	original 23734:21	23750:13 23751:6	23841:6 23853:10
obstructed 23806:1	omissions 23751:20	23783:6 23792:11,25	23752:20 23760:15	23854:16 23864:15
obtain 23784:23	omit 23746:10	23793:11 23868:9	23769:25 23770:1	23864:24 23865:1,25
23794:20 23795:17	omitted 23745:14	23880:4 23888:25	23775:4 23778:12	23867:10,10,14,20
obtained 23770:19	23755:16	originally 23769:13	23780:9 23781:25	23869:16,24
23771:1 23794:10	once 23751:25	other's 23754:23	23782:6 23788:8	23870:23 23880:18
obviously 23749:18	23768:13 23777:10	ought 23759:2	23789:8,9 23791:20	23880:21 23882:20
23760:15 23768:17	23795:10,20	outset 23744:24	23840:6 23845:15	23882:21 23894:3
23768:19 23769:5 23772:18 23784:21	23850:10 23875:25 23903:18	outside 23737:9 23762:13,16 23782:7	23852:23 23853:25 23857:25 23863:19	23896:11,14,16 23897:20 23898:20
23795:17 23803:22	23903:18 ones 23785:17,18	23784:7 23829:15	23875:18 23886:10	23897:20 23898:20 23899:2,13,14
23805:25 23822:6	23813:9 23872:25	overall 23758:5	23886:12 23898:19	personally 23847:7
23003.23 23022.0	23013.7 23012.23	01Clan 23/30.3	23000.12 23090.19	personany 23047.7

		-	-	Page 1.
23897:13	23897:24	23738:24 23845:12	policy 23740:8	23882:10
personnel 23752:19,22	phrase 23756:22	23894:5,12	poor 23831:5	practise 23872:3,4
23752:24 23753:2,5	phrased 23745:20	plus 23827:15	POP 23734:16	23873:23
23752:24 23733:2,3	physically 23785:16	23866:19	23846:11 23862:9	prefer 23790:11
23861:3 23893:17	23788:9 23842:8	pocket 23820:24	23903:25	prejudice 23883:16,18
	23897:16	23878:19 23880:5	POPS 23806:9	prejudiced 23872:11
persons 23856:20				1 0
23867:4 23903:18	pick 23906:1	pocketbook 23868:19	23807:18	premise 23765:7
23904:2	picture 23737:24	pockets 23808:7	posed 23843:9	23790:14
perspective 23761:17	23738:16 23746:25	23819:14,14	position 23736:12	prepared 23767:11
pertinent 23848:14	23746:25 23754:16	point 23754:3 23770:24	23749:10 23754:12	23790:23 23813:5
perused 23791:6	23789:11 23807:13	23773:12 23775:13	23754:18,21 23781:3	23847:4 23895:23
phase 23758:3	23822:11 23828:20	23775:18,22 23779:8	23781:5 23797:23	preparing 23827:10
23765:23,23	23829:15,15,17,19	23780:11 23785:25	23798:18,18,22,23,23	presence 23803:19
phone 23794:18	23851:20 23873:19	23796:12 23801:18	23799:5,5,10,13,24	23804:5 23868:12
23861:13 23865:17	23879:23 23890:8	23802:2,8 23804:3	23800:1,23,24	23900:2
23865:19,22	23897:24 23903:4	23805:25 23808:12	23803:8,13 23804:14	present 23746:5
23881:18 23894:6,7	pictures 23755:3	23812:5,8,11,13,14	23804:20,20 23806:4	23748:19 23751:16
phones 23794:19	23872:19 23873:2,6	23815:21,22 23819:8	23806:5 23808:2	23751:21 23756:18
photo 23889:20	23881:19 23888:23	23826:9 23827:2,3,22	23822:16,18 23823:4	23774:17 23791:4,9
23901:21	piece 23739:23 23785:7	23829:20 23832:22	23828:14,21	23807:9 23832:22
photograph 23736:9,11	pile 23788:14	23832:23,24 23833:3	23831:14,25 23832:7	23848:5 23849:7
23787:6 23805:11	pink 23813:10	23842:10,11,23	23834:15 23835:2,4	23886:5,14 23904:13
23807:7 23826:21	pinpoint 23749:21	23849:3 23856:17,23	23835:14,15 23837:4	presentation 23745:4
23862:18 23865:7,21	pistol 23903:14	23859:9,9,24	23837:5,5,12	23745:17 23746:9,9
23867:3 23871:20	23905:21	23860:13 23866:5,6	23838:25 23839:3,25	23747:16,17
23873:13,14	place 23744:4,21,22	23866:14,15 23868:7	23840:19 23842:9	23748:18 23749:2,8
23877:23,24,24	23756:20 23781:19	23868:8,11 23874:4	23843:14 23846:20	23750:1,4 23751:1,15
23878:2,4,5,6,12,17	23781:20 23782:1,3	23879:13 23881:13	23846:22 23851:17	23752:1,6,10,13
23878:18,22,22	23797:12,14,17	23881:14 23882:24	23863:25 23864:25	23754:15 23755:13
23879:22 23880:8	23798:19,22,22	23883:1 23885:13	23865:4 23874:16	23759:8,18,21
23885:24 23887:11	23799:20 23800:19	23887:20 23892:23	23875:11 23876:24	23760:2,7 23761:3
23887:13 23888:18	23803:7 23804:15	23895:13,20 23901:3	23879:22 23880:25	23762:19 23769:13
23888:19,24,25	23809:15 23821:20	pointer 23887:20	23885:6 23888:2,9	23769:20 23770:5
23889:4,5,12,18	23821:24 23824:25	pointing 23753:6	23890:4,6 23894:8	23780:15 23824:16
23891:14 23894:23	23832:11 23833:14	23878:20 23887:20	23901:18 23902:2,13	23828:4 23835:20
23897:25 23898:1	23835:23 23837:1	23901:11	23903:14,15	23854:21 23855:1
23900:24,25	23838:7,22 23839:7	points 23752:4,5	positions 23867:4	23876:21,23 23877:5
photographed 23865:9	23839:11 23841:11	23790:15 23812:1,6	23890:4	23877:14,15
23869:21	23857:24 23859:18	23812:15 23839:6	positively 23856:11	23901:23
photographer	23860:3 23867:23	pole 23886:2 23890:15	possession 23772:11,15	presentations 23759:8
23864:17	23869:2,8 23886:11	23890:17,19,22	23774:16 23869:12	presented 23745:15
photographers	23887:17 23888:11	poles 23785:17	23879:1,2 23903:17	23750:2,6,7,10
23885:25 23886:4	23888:14 23890:22	police 23744:5	possibility 23838:11	23751:2,7,10 23757:1
23887:10	23893:3 23895:4	23752:14 23756:18	23844:5,13 23859:19	23764:17 23769:15
photographic 23887:16	placed 23742:18	23756:21 23764:3	23868:21 23885:16	23769:23 23876:2
photographing	23789:18 23855:24	23767:13 23778:3	possible 23771:2	23877:3
23863:2		23780:8 23782:16,17	_	
photographs 23770:22	23856:3 plan 23776:1,6,11,20	23794:21 23812:7,10	23772:24 23799:13 23799:25 23801:4	preserve 23794:6 23862:1 23894:20
23794:15,19 23795:6	23776:20 23777:1,13	23836:1 23838:21	23816:17 23850:20	preserved 23773:14
23794:13,19 23793:0	23777:15,17,18,20,22	23841:11 23846:4	23852:16 23853:12	President 23847:3
23826:19 23863:2,4,8	23778:5,13,17,18,20,22	23850:13 23851:1,4,5	23856:15 23859:19	23850:23,23
	23779:4,5,9,9,10,12	23850:13 23851:1,4,5 23851:14,20 23852:3	23850:15 23859:19 23860:21 23867:2	23850:23,23 23852:16 23857:4
23863:12,13,18,21 23864:18 23865:13	23779:14 23780:17	23853:18 23855:1	23871:5 23878:16	press 23764:9,15
23866:2 23867:9,11	23780:22 23781:18	23860:25 23862:5	23897:9 23902:20	23765:12,15,16,20
23867:14,15,18,21	23782:8,15,17,23	23863:1,17 23867:20	possibly 23736:11	23766:4 23768:2,3
23868:3,5,11,13,20	23783:6 23784:15	23870:8 23875:18	23787:21 23800:22	23769:17
23872:10 23873:11	23890:2 23893:10	23880:21 23894:16	23814:7,13 23838:9	presumably 23759:9
23874:17,20,22	plans 23778:16	23902:4,24 23903:2,5	23846:13 23850:12	23776:23 23806:24
23875:2 23876:1,24	23779:6	23903:10,16 23904:3	23867:4 23871:12	23809:13 23884:4
23879:7 23880:3,19	planted 23888:15	23904:4	23881:2 23903:7	23892:16
23886:3 23887:15	23892:24 23893:1	policeman 23854:22	potentially 23753:14	presume 23739:7
23889:2 23891:12,12	planting 23872:10	policemen 23801:7	power 23768:20	23794:14 23809:2
23894:7,12 23895:19	23887:17 23888:14	23851:9 23860:10	23837:1,7,14	presumed 23822:12
23896:8,12,15,16,19	play 23786:17	policies 23743:20	23838:23 23839:15	Pretoria 23818:8
photograph's 23874:18	played 23780:4	policing 23758:20	23859:1 23866:8,8,17	Pretorius 23735:8,17
photos 23896:23	please 23735:24	23882:11	practical 23864:14	23736:11 23738:6
ARCHIVE FO	R JUSTICE			l .

23770:19 23774:3
23791:20 23793:23
Pretorius's 23737:8
23738:23 23739:8,14
23790:21 23792:7
pretty 23810:12
23864:5
prevent 23840:15
23862:17
previous 23771:6
23828:6 23891:14 previously 23859:7
23889:24
primarily 23848:7
primary 23880:10
prior 23868:10 23897:8
prioritising 23871:6,11
priority 23860:19,22
23861:6,9,18,18,18
23862:23 23864:12
23864:19 23865:14 23867:22
pristine 23896:20
23897:24
private 23848:21,25
privy 23768:2
prize 23764:4
probably 23743:8
23753:2 23792:23
23812:20 23831:13
23836:1 23845:6
23900:23
problem 23740:24
23755:7 23769:12 23775:2 23785:2
23812:10 23866:1
23876:12,18
23882:16 23895:17
procedure 23863:19
23864:22 23870:2
23891:25 23894:19
procedures 23743:20
23868:16,23 23874:2 23882:7
proceed 23735:24
23758:3 23760:12
23812:16 23873:9
23877:17
proceeded 23748:9
23756:17 23769:8
23810:24 23823:11
23895:2 23901:24,25
proceeding 23772:25
23871:3 proceedings 23734:1
23744:4
process 23740:2,7
23748:11 23749:18
23750:21,24
23770:17 23771:14
23771:15 23773:21
23778:8 23791:20,21
23836:20,22 23863:5
23863:6 23864:20 23885:3
processes 23749:23
processes 23/47.23

```
produced 23734:21
 23747:17 23791:21
produces 23885:4
proffered 23852:14,15
progress 23751:12
  23875:25
progressing 23750:23
promise 23744:6
promote 23871:25
promptly 23753:15
proper 23891:1
  23893:2
properly 23839:20
  23880:15 23891:7
  23892:19
property 23781:24
proportion 23833:7
  23870:20
proposal 23757:21
  23758:15,17,18
  23760:18,18 23763:8
  23769:7
proposing 23775:17
  23882:25
proposition 23803:16
 23840:17
prosecute 23878:25
prosecution 23879:8
  23880:13,22 23881:3
  23881:6
prosecutions 23864:7
  23872:12 23876:18
  23880:23
protesters 23756:19
  23778:7 23807:25
  23808:15 23810:13
  23810:20,22,24
 23811:1 23815:20
  23817:8,9,18
  23818:14,17,18,24
  23819:3,9 23820:16
  23828:11,11 23846:3
  23849:24 23850:25
  23851:2,5,7 23852:17
  23884:21 23902:5,25
  23903:3,8,20,22,23
  23903:24 23904:2.3
  23905:18
protocol 23758:4
  23871:17
provide 23795:21
  23837:13,16 23846:1
  23852:9
provided 23743:12,13
  23773:11 23791:14
  23852:20 23887:8
providing 23741:1
  23847:10
province 23758:6
  23761:11,14,18
  23762:14 23795:19
provinces 23761:12
Provincial 23757:22
  23758:2 23760:18,22
  23761:6,17 23762:12
```

23762:19,23 23763:7

23763:13 23764:9 23765:11.22 23766:4 23766:6 23767:1 23768:7 23769:13,15 23779:3 **provision** 23868:16 23870:2 proximity 23801:7 23837:24 23856:14 public 23778:3 23780:8 23782:16,17 23801:12,22 23802:12 23850:13 23863:17 23867:20 23894:16 pull 23766:22 purchased 23892:7 **purely** 23782:16 **purports** 23734:19 **purpose** 23755:13 23868:14 **purposes** 23739:18 23802:12 23816:13 23828:7 23832:22 23874:4 23900:22 23904:13 **pursuant** 23744:6 **put** 23738:9 23740:16 23746:1,13,19 23755:3 23759:1,2 23771:3 23780:10,14 23780:21 23781:1,2 23781:15 23785:6,11 23794:24 23801:12 23801:17,20,22 23802:7,12 23807:13 23817:12,14,16 23818:21 23820:13 23824:10,15 23826:15 23836:24 23839:22 23843:3 23857:23 23865:8 23872:8 23873:20,21 23874:25,25 23877:10 23881:10 23881:14,21 **putting** 23761:16 23764:21 23801:18 23802:8 23822:7 23841:22 23882:12 puzzling 23807:24 O

Q qualified 23888:13 qualify 23769:1 quality 23831:5 23887:13 23888:19 quantities 23772:1,9 quarter 23785:24 23853:17,21 23887:22 quarters 23851:6,10,22 23852:18 23853:23 23854:16,20 23855:3 23855:8,15,16,19 queries 23748:2 question 23745:19 23753:4 23760:11.13 23760:14 23771:18 23772:18,25 23773:18 23778:7 23786:5 23798:25 23799:15,21,23 23814:10 23817:12 23820:6 23822:2 23823:16 23834:8 23840:9,21,21 23841:8 23843:3,8 23855:17 23893:23 23896:3,14 23897:11 23897:23 questioning 23758:24 **questions** 23758:25 23759:2,11,15 23799:1 23820:8 23872:14 23904:21 quick 23785:9 quickly 23737:5 quite 23737:13 23748:17 23753:19 23756:23 23766:12 23767:21 23768:6 23798:5 23814:23 23824:11 23831:25 23835:18 23862:5 23880:18 23884:25

R radio 23740:12,15,20 23740:24 23741:4 23861:13 raise 23775:15 raised 23755:11,12 23756:1 23777:23 23780:11 23784:22 23821:23 23881:22 23903:10,21 23905:19 raises 23872:14 Ramanala 23878:19 rank 23810:5,7 23816:1 23889:9 ranks 23904:10 raw 23852:25 reached 23753:7 23805:12,17 23821:20 23822:21 23822:22 23823:4,5,5 23824:13 23831:20 23832:2,23,25 23833:3,6,10 23840:3 23840:12 23842:12 23842:13,14 reaches 23831:20 reaction 23781:24

read 23738:8 23756:11

23758:21 23812:23

23812:23 23814:20

23815:23 23845:25

23904:20 23905:3,6

23905:11

ready 23789:13 **reaffirm** 23843:8 realise 23748:12.23 23749:19 23794:7 realised 23748:2,5,10 23749:6,22,24 23766:9 23768:6 23770:18,23 23773:17 23794:4,17 23795:3,5,9,13 23810:25 23834:13 23850:11 23859:16 23867:20,25 23874:24 reality 23882:5 really 23790:9 23800:8 23800:11 23802:8 23809:9 23812:6 23815:19 23833:25 realm 23881:23 reason 23737:7 23742:6,11 23759:13 23760:11 23762:1 23776:8 reasoning 23884:8 reasons 23773:15 23846:10 recall 23739:14 23750:23 23751:1 23771:18 23792:5,19 23792:24 23797:6 23803:8,10 23805:11 23821:20 23823:6 23838:14 23847:8,13 23890:13 23900:10 receive 23739:9 23812:21 23863:14 received 23735:7 23740:3,10 23752:2 23759:20 23768:24 23771:8 23774:2 23860:20 recognise 23887:5 recollection 23791:18 reconcile 23801:24 23891:15 record 23735:15 23738:8 23771:17 23791:25 23868:19 23869:10 23893:8,16 23893:17 23904:17 **recorded** 23880:5 23891:7 recording 23868:9 records 23868:23 23876:3 23884:18 **recovered** 23850:17 23891:17 rectangle 23827:7 23828:8 23829:18 23830:19 23831:1 red 23827:7,7,9 23828:8 23829:18

23856:7

23830:19 23831:1

refer 23734:24 23815:8

23867:21

				Page 1
23819:3	remaining 23760:20	resources 23758:11	23844:15 23847:25	run 23746:10 23802:20
reference 23767:9	23885:17	23761:7,14,16	23889:6,20 23901:8	running 23749:23
			· ·	
23777:12	remains 23844:11	23762:13 23763:14	Rights 23813:2,6	23798:7,9 23829:5
referred 23734:22	remember 23749:1	23763:19 23781:12	right-hand 23738:11	runs 23755:14
23776:19 23778:17	23750:6 23761:24	23781:14 23784:4,23	23827:15,23	23827:22
23782:14 23789:24	23764:13,20,21	respect 23753:20	23828:18,23	rushed 23854:23
23847:16	23769:24 23792:2	23801:17 23803:6	23829:16,23	Rustenburg 23734:16
referring 23735:11,18	23793:3,8 23796:25	23848:3,17 23872:12	23845:17	
23796:15 23822:14	23807:4,14,16	23886:7	ringed 23828:17	S
23845:8,12 23858:16	23809:7,25 23810:3,4	responders 23864:17	road 23736:25	s 23735:17 23741:16
23900:7,9	23847:10 23849:12	23865:3	23805:25 23827:20	sad 23873:2
refers 23884:25	23849:15 23850:4	responding 23871:12	23827:20,21 23828:2	safe 23756:3 23846:17
23903:6	23852:23 23862:7	response 23767:23	23828:19,20,21	23860:6,7,11 23866:6
refining 23749:4	23863:3 23871:1	23820:19 23835:22	23829:12 23835:11	23866:15 23869:23
reflect 23783:5,6	23879:12 23896:22	23839:16 23873:24	23835:12	23871:19 23894:10
reflected 23827:8	23899:22	23891:10	rock 23798:3,7,7	23897:5
23901:21	remembered 23755:12	responses 23865:16	23799:25 23823:1,3	safely 23892:19
refused 23869:11	23793:9		23834:21 23899:4,5,6	
		responsibilities		safety 23767:16
23897:20	remind 23735:21	23761:15	23905:23 23906:1	SAPS 23739:24
regard 23785:20	23806:15	responsibility 23773:7	rocks 23895:3	23741:18 23752:23
23796:16 23803:9	reminded 23834:2,4	23803:5 23841:10,17	23899:20 23900:1	23753:15 23754:9
23850:8 23855:15	remove 23860:23	23843:5,7,20	23901:13,13 23903:6	23770:9 23772:8,11
23876:19 23882:19	23862:24 23864:12	23869:20,22 23886:8	23905:18	23773:12 23774:19
23890:13	23871:19	23887:6 23893:8,16	role 23786:16,18	23774:19,22 23788:1
regarded 23740:21	removed 23764:11	23894:2	role-players 23754:16	23788:3,17 23793:25
regarding 23750:18	23770:4 23875:1	responsible 23772:23	roll 23788:4,10,12	23811:22 23812:20
regards 23772:7	removes 23880:21	23773:5 23821:19	23789:21 23828:4	23815:13 23839:6
region 23738:2,2	rendered 23897:4	23822:6 23825:2	rolled 23785:16	23845:2 23852:8
23798:12	rephrase 23834:7	23840:6,14 23841:1	rolls 23785:4,18	23854:16 23857:16
register 23734:20	reply 23760:4	23841:14,17,24	23788:5,16 23789:11	23857:16,23 23864:7
reinsert 23826:16	report 23744:11	23842:2,24 23892:22	23790:5	23865:18 23867:3
reject 23843:3	23755:2 23809:14	23893:15 23897:11	rondom 23848:14	23868:8 23871:19
related 23848:24	23847:1,4,6 23848:19	23905:16	Roots 23739:12,16	23872:8,10,17
23854:8	23849:8,17 23850:8	responsibly 23869:21	23745:6,9,23,25	23873:23 23874:2,6,9
relates 23775:25	*	rest 23756:17 23858:13	23745:0,9,23,23	
23776:19	23850:22 23851:8 23852:16 23855:13			23874:10 23875:12
		resting 23873:19	23747:17 23748:4	23876:7 23878:24
relating 23819:19	23855:18 23876:6	result 23848:15,18	23749:1 23750:3	23882:18,22
relation 23736:4	reported 23848:6	23851:20 23852:17	23759:7 23761:23	23884:18 23885:15
23739:12 23750:11	23851:11 23852:1	23854:15	23764:14 23766:7	23885:21 23888:6
23754:1 23767:25	23885:7	resulted 23851:7	23770:17 23773:15	23891:4
23775:15 23777:22	reporting 23886:10	resulting 23851:5	23790:24,24	SAPS's 23739:18
23786:17 23800:3	representation 23779:9	resumes 23734:2	23791:22 23792:4,17	SAPS's 23872:15
23833:7 23836:25	representative 23774:6	23786:8,9 23821:10	23794:5 23795:3,5,9	sat 23746:4,12
23853:6 23859:5	23774:25 23775:2	23821:11 23844:20	23795:13,25	satisfaction 23844:13
23864:7 23867:18	request 23734:17	23844:21 23883:8,9	roughly 23797:7	satisfactorily 23812:16
23869:15 23879:1,2	23771:4,8 23774:1	resurface 23890:23	23887:21 23901:4	satisfied 23866:15
23880:13,16	23784:17 23870:16	retreated 23755:19	round 23756:4	23868:13
23883:13 23885:22	23883:14 23897:7	23800:23 23810:14	23775:18 23879:24	saturating 23860:10
23893:25	requested 23743:7	retreating 23755:24	23882:25	save 23814:15 23865:5
Relations 23847:2	23794:25 23883:10	23820:17	rounded 23837:14	23865:14 23905:7
relative 23828:14	23883:11	returned 23898:21	rounds 23734:18	saved 23864:16,20
23878:11,15	requesting 23771:7	23899:1	23846:10,11,13	saving 23870:3
relatively 23775:21	requests 23748:1	review 23740:8	23899:23	saw 23734:8 23739:2
23830:14,20 23846:5	23795:21 23866:1	revised 23750:21	route 23736:20,23,24	23740:20 23752:12
relatives 23872:25	require 23758:11	rifles 23903:17	23737:1	23752:12 23759:9
relevant 23739:17	23781:17,18	right 23735:13	routes 23736:22	23760:3,15,23
23742:24 23760:8	required 23784:17,23	23743:23 23753:23	Roux 23844:5	23764:15 23766:6,9
23762:6,11 23772:10	23821:6	23762:6 23778:21	23898:10	23767:6,8,25 23768:4
23772:10 23776:22	requirements 23758:4	23779:2 23815:6	Rover 23845:3,7	23787:16 23790:21
23881:20,21	res 23887:3	23816:9 23823:12,25	23886:15	23795:10 23799:17
23904:13,20 23905:3	resistance 23819:14,14	23829:1,3,14,15,17	Rover's 23885:11	23800:8 23804:7,8
relief 23883:13	23820:24	23830:17,22 23831:2	row 23901:14	23805:2,14 23813:2
remain 23784:12	resisting 23769:5	23831:13,18 23832:6	rows 23797:7	23818:6,7 23820:18
23810:23 23895:7	resolve 23755:22	23832:16 23833:6	rubber 23851:3	23820:21,23
remained 23818:15,25	23767:3,4,5 23768:20	23834:16,18,18	rule 23838:16,17	23834:20,20 23841:7
23820:7	resolved 23766:19	23841:20 23842:6	23885:16 23892:7	23849:21 23868:4
ARCHIVE FO	R JUSTICE			
_				

Page 16

				Page 1
23891:14 23896:12	23863:17	sequence 23752:21	23899:17	23818:10 23842:17
23896:15 23899:14	secure 23849:3,24	23795:2 23896:22	shouldn't 23742:25	23849:20 23873:20
23903:21 23905:21	23860:14,22 23864:3	sergeant 23823:11	23772:12 23881:2	23881:25 23882:1,2
23905:25	23865:7	23858:19,20	23902:18	23891:1
saying 23747:1 23755:2	secured 23850:11	series 23873:11	should've 23773:5	situational 23743:24
23767:2,4 23769:17	securing 23863:23	23876:20 23886:1	shouted 23903:9	six 23759:21 23787:8
23773:2 23781:16	security 23764:6	serious 23873:1	show 23769:15,16,17	23904:6
23788:15 23793:13	23767:16	seriously 23872:11	23824:12 23827:3	size 23820:25 23893:5
23804:16 23808:13	seeing 23764:14	23873:23	23873:10	sketch 23890:2
23808:23 23820:2	23779:25 23807:5	serve 23739:24	showed 23769:13	23893:10
23842:5,20 23843:17	23889:8 23892:4	23868:13	23805:11 23874:21	sky 23885:7
23865:10 23867:14	23901:12 23902:16	service 23756:22	showing 23872:22	slide 23736:12,16
23868:12 23882:13	seek 23760:7	23812:11	showing 23872.22 shown 23748:18	23737:13,19
23903:1	seen 23735:17,18,22,22	services 23794:10	23749:9 23750:14	23752:18,20,21
says 23736:11	23735:23 23744:10	session 23743:15	23759:8,22 23764:18	23755:3 23756:5,7
23744:19 23752:19	23744:12 23756:5,7	23750:7	23764:22 23766:8	23776:12,19 23779:8
23752:21,25 23754:9	23764:22 23768:19	set 23837:6 23905:7,9	23764:22 23760:8	23780:3,10,12,18,19
23758:14 23759:20	23785:10 23787:18	23905:11	23780:3,24,24	23780:3,10,12,16,17
23778:24 23779:10	23789:23 23790:6	sets 23776:20	23780:3,24,24	23782:24 23826:9,14
23817:6 23825:4,17	23797:15 23804:17	setting 23765:15	23840:11 23842:14	23826:15,16,17,21
23826:11 23827:9,16	23804:25 23820:16	settled 23778:23	23843:5 23845:6,11	23827:6,8,9,16,19,23
23848:8 23858:19,23	23820:18 23829:5	shaking 23812:9	23872:22 23874:23	23828:3,4,6 23829:5
23885:8 23901:14	23887:16 23888:9,11	shape 23787:8 23889:1	23889:8	23829:6,24 23830:7,7
23905:6,25	23890:22 23899:12	sharp-point 23884:19	shows 23789:17	23830:23 23831:9,9
scenario 23767:13	23902:2	sheer 23798:9	23840:2,22 23873:8	23831:21 23835:18
23865:10	sees 23738:10 23782:24	shelter 23899:15	23876:1 23879:12	23835:20,20
scenes 23864:11	23828:8	she'd 23766:14	side 23803:24 23806:5	23838:22 23839:12
23865:3 23870:8	seker 23887:1	she's 23761:10 23844:6	23807:4,16 23809:8	23872:18,20
23893:25	self-criticism 23739:23	shift 23850:19	23810:1 23827:15,23	23873:11 23876:1
scientific 23846:23	23739:24 23742:23	shoot 23837:8 23839:1	23828:18,23	23882:22 23884:18
score 23768:16	23744:16	23839:2 23899:13	23829:16,18 23830:6	23885:23,24
Scott 23750:20 23759:3	self-defence 23848:22	23900:11	23830:16 23838:21	23887:11 23888:16
23759:11,16,16	23849:1 23853:17	shooter 23899:1,7	23839:9,9 23841:11	23888:17,18,23
23770:23 23771:21	23855:19 23856:7	shooters 23839:1	23882:9 23884:21	23890:14
23776:17,23	23898:16	23850:14	23885:2 23887:18	slides 23779:25
23777:16,23	self-defence/private	shootings 23741:24	23888:12 23903:3,5	23780:24 23787:22
23778:18 23779:11	23848:18	23742:12 23743:2,2,4	23905:16,20,22	23825:25 23826:1
23780:11 23791:11	Semenya 23758:23	23744:20,20	sides 23756:21 23880:4	23872:22 23873:4
23795:11,19	23760:4 23771:17	23747:19 23749:12	sight 23755:25	23876:20
Scott's 23751:5	23772:17 23776:14	23753:8 23853:4	23757:16 23785:2	slideshow 23755:14
23772:1,15	23798:20,25 23799:1	23857:13,15	23836:21 23839:3	sliding 23831:22
screen 23738:12	23799:8 23883:17,20	short 23775:22	23846:2,22	slight 23764:1
23790:2 23815:1,2	23883:24 23884:2,8	23813:25 23816:6	sign 23873:8	23844:14
23816:11 23824:11	23884:11	23856:17	significance 23748:17	slightly 23803:3
23824:15 23825:13 23825:23 23826:11	Semenya's 23802:9 send 23837:25	shortly 23883:1	significant 23772:7,8	slimes 23738:13,13 slip 23873:16
	sending 23750:21	shot 23796:14 23797:16,23	similar 23815:22 23888:21 23889:24	slp 23873:10 sloughed 23894:3
23826:22,23 23827:1 23831:5,6 23832:3	senior 23840:4,13	23800:15 23822:12	23891:16,19,20	slowly 23824:11
23845:15,16,17	23871:3	23826:22 23827:1	23892:5	snall 23808:6
screenshots 23834:25	sense 23782:5 23813:8	23828:24 23836:16	similarities 23892:3,8	23812:18 23819:14
searching 23804:12	23862:21 23864:10	23837:11 23850:12	similarly 23891:18	23819:22 23820:24
seated 23783:10	23883:5	23853:10,11	simple 23744:17	23830:16,22 23846:5
Sebane 23904:7	sensible 23813:24	23854:22 23859:4	simply 23780:21	23885:9
second 23778:22	sent 23771:6 23811:18	23882:21 23888:1,2,3	23802:2 23877:14	smaller 23781:9,19
23779:9 23788:14	23811:22 23838:3,3,3	23893:22 23898:14	simultaneously	23815:20 23817:8,10
23812:5,12 23827:13	23838:4 23847:1	23898:16,20 23900:5	23754:23 23755:8	somebody 23768:19
23834:22 23851:8	23859:24 23860:6	23901:1,3,10	23859:20 23876:9,11	23783:10 23819:10
23854:8 23861:18	23861:22	23903:16	singing 23818:12	23871:1 23896:7,23
23872:11 23874:4	sentence 23845:22	shots 23756:11,22	single 23739:23	23897:14
23876:17 23877:20	separate 23789:18	23800:4 23822:13	23741:7,9 23788:12	soon 23810:17
secondary 23848:16	23790:3 23795:18	23824:11,15	sit 23854:14 23883:12	23833:22 23859:16
secondly 23770:6	23877:6	23825:13 23826:23	sitting 23746:3	23860:21 23894:9
seconds 23828:5,16	separated 23902:25	23832:3 23834:13	situation 23761:13	23895:5
23830:9,9,10,18	September 23739:4	23836:5 23856:22	23763:6,22 23764:4	sooner 23771:14
23831:9 23834:3	23748:4,15,24	23884:24 23898:21	23765:8 23768:21	23898:9,10,10
section 23771:2	23759:21	23898:25 23899:17	23769:6 23782:18	sorry 23734:12,12
ARCHIVE FO	R JUSTICE	l	·	l

22725.2 4 19 22727.2	22907.5 12 16	atom d 22700.5 11	22960-12 22962-1 4	22922.24.22961.2.6
23735:3,4,18 23737:2	23807:5,12,16	stand 23788:5,11	23860:12 23862:1,4	23832:24 23861:2,6
23738:25 23744:13 23751:4 23771:24	23809:6,10 23810:3,7 23821:3 23834:22	23793:3,9 standard 23863:19	23864:3 STF 23756:14,16	23875:18
23785:23 23787:4,5	23836:7 23838:12	standard 23805:19 stands 23819:15	23807:19	suggestion 23781:15 23838:20 23839:4
23795:8 23799:22	23839:22 23848:25	start 23736:2 23771:15	stop 23834:8,10	23871:13
23801:14 23805:6	23849:12 23850:5	23775:7 23796:11	23903:9,10	suggests 23753:15
23806:15 23811:25	23853:3 23862:7,8,10	23810:16 23812:18	stopped 23805:18	23776:20
23828:6 23834:2,4	23880:7 23895:11,12	23813:15,16	23823:19 23857:15	suicide 23864:15
23842:22 23845:4	23899:11 23901:8	23817:20 23818:11	23870:11 23891:23	summarise 23843:10
23848:13 23855:25	speculate 23801:8	23830:7,23 23859:21	23903:19	summarised 23751:5
23857:16 23858:19	speculates 23885:11	23868:8 23872:19	store 23734:18	23875:11
23870:19 23872:18	speculating 23891:3,9	23898:5,9,10,11	stored 23794:8	summarising 23762:8
23875:21 23877:1,7	23891:10 23892:25	23901:15	story 23799:18	23796:24 23824:5
23886:19 23888:3,4	speech 23769:14,16,16	started 23734:13	23800:11 23885:22	summary 23852:1
sort 23738:3 23740:5	speed 23866:20	23749:16 23770:17	strange 23810:14	summon 23860:17
23743:25 23770:24	spell 23904:23	23806:20 23835:9,19	23890:12,20	summoned 23765:24
23782:23 23788:17	spend 23799:20	23835:21 23836:22	strewn 23893:11	Sunday 23774:6
23839:9 23852:13	spins 23879:24	23836:24 23840:24	strike 23739:22	23811:18,23
23873:22 23886:2	spliced-in 23752:21	23842:16 23863:4	23751:20 23766:11	23812:21
sorted 23816:7,18	spoke 23778:6,18	23891:23 23895:4	striker 23838:11	supplementary
sorts 23864:6	23779:4 23809:8	starting 23826:8	23898:17	23735:8,16 23845:7
sought 23758:10	23838:10	23827:1,3 23831:9	strikers 23763:10	23886:15 23905:6
sources 23760:22	spoken 23852:5	23873:5	23765:8 23796:14	support 23777:9
south 23804:21	sprawling 23868:1	starts 23813:4	23797:11,24 23799:9	23782:19 23870:3
23846:12	spray 23806:25	23879:21 23886:17	23805:8 23806:3	supported 23872:1
southern 23905:22	23807:9 23831:1	state 23868:9 23880:4	23808:22,23,24,24,25	supporting 23780:8
southwest 23804:18,21	sprayed 23828:9	23896:20 23902:7	23809:9,21,22	suppose 23767:12
23839:9	23829:21	23903:15 23905:7	23818:24 23853:22	23780:8 23897:16
speak 23801:10,11	spraying 23806:13	stated 23789:15	strong 23752:5	supposed 23864:20
23879:16	23807:3,8 23828:10	statement 23735:8,16	stronghold 23850:25	23892:21 23893:24
speaking 23861:15	square 23788:15	23737:8 23738:24	struck 23807:24	sure 23740:17
speaks 23827:21	23827:7	23739:8,14 23755:25	23846:10 23869:15	23748:10 23750:12
23855:14	stabilised 23863:5	23765:20 23768:3	structure 23784:7	23755:10 23764:17
spear 23886:3	stability 23764:6	23790:22 23796:13	struggling 23860:18	23772:16 23776:10
23887:14,15,16	stacking 23862:9	23814:25 23815:13	stuck 23763:23	23777:13 23782:9
23888:1,5,7 23889:23	stacks 23789:11	23815:16 23816:9,21	stun 23808:10 23851:3	23807:3 23810:9
23889:24,25 23890:9	stadium 23738:4	23816:25 23817:2,11	subject 23789:14	23826:14 23831:4
23890:10,12,15,17,19	stage 23737:16	23817:24 23818:19	submission 23740:17	23835:10 23836:3
23890:21,23	23744:15 23757:9,11	23839:19 23845:2,6,7	23766:21 23849:13	23843:23 23849:9
Special 23755:22	23757:17 23758:3	23856:18,19 23857:4	submit 23759:22	23850:1 23862:3
23777:2,8 23806:12	23763:19 23764:17	23875:22 23885:11	subsequent 23764:12	23867:23 23868:25
23859:8,10	23765:6 23770:21	23886:8,9,15,17,18	23878:12	23870:6,9,12,14
specific 23742:6	23771:5 23772:6	23886:19 23888:13	subsequently 23764:10	23871:8 23875:17
23747:9,21 23748:22	23774:4 23777:5	23897:2 23898:25	23842:15 23874:16	23880:6 23899:4,10
23749:1 23750:7	23781:2 23782:13	23904:15,17 23905:3	23874:19 23878:3	surely 23737:23
23752:9 23764:20	23783:10 23797:4	23905:6,8,10	23879:23	23762:25
23770:6 23786:18	23801:15 23803:12	statements 23752:11	subsided 23859:16	surfaced 23759:19
23796:25 23797:14	23805:18 23806:1,4	23757:16 23795:16	subtle 23842:7	surname 23904:23
23809:7 23832:13	23807:5 23808:5	23810:11,16 23811:9 23812:19 23814:19	succeed 23880:14	surprised 23767:21,24
23850:11,14 23854:7 23857:7 23867:9	23819:21 23822:12	23812:19 23814:19 23814:22 23815:24	successfully 23880:23	surprising 23739:22
23893:15 23894:22	23830:15 23831:1 23844:3 23848:25	23814:22 23815:24 23818:20 23819:2	successfully 23882:8 successive 23759:8	surrender 23855:11 suspect 23844:10
23896:22 23897:7	23849:4 23850:2,15	23816:20 23819:2	Suddenly 23903:21	23865:6,7,8
specifically 23742:5	23851:15,16 23852:4	23836:22	sufficient 23761:2	suspects 23777:12
	23852:5,24 23854:18	states 23902:23	23781:12,14 23784:4	23860:23 23862:22
23745:14 23746:2,21 23748:9 23749:5,21	23855:12 23857:10	static 23830:3	23790:16 23821:7	23862:25 23864:12
23753:11 23755:1,2,4	23859:13 23861:7	static 23830.3 station 23837:1,7,14	23860:10	23865:11,14
23755:12,15,25	23862:6 23868:3	23838:23 23839:15	sufficiently 23736:16	23867:23 23895:5
23757:3 23766:7	23878:24 23884:5	23859:1 23866:8,8,17	suggest 23738:5	suspended 23739:13
23769:21,23	23885:3 23888:22	23880:22	23816:5 23854:3	sweep 23756:13,17
23770:12 23774:1,8		stationary 23833:16	23873:9 23906:6	23808:9,9 23810:18
23775:5 23778:6	23897:13,19	stational y 23633.16 stationed 23734:16	suggested 23761:23	23810:23 23817:6
23780:2,25 23781:4,5	23903:18	23754:20	23763:8 23772:13	23827:9 23843:19
23781:11 23792:2,8	stain 23828:9 23830:2	statistical 23852:20	23779:14 23783:14	23859:18
23793:3,7 23796:1	23830:12,13	statistics 23852:2	23835:24 23836:15	sweeping 23810:23
23803:11 23805:4,7	23831:11,18	steps 23776:8 23819:24	suggesting 23772:17	23818:11 23819:7
ARCHIVE FO	R JUSTICE		66 6	
_				

				Page 1
swift 23738:17	23877:24 23878:12	23741:9,9 23742:2	23808:24,25	23783:5,23 23906:2,6
switched 23831:15	23878:18 23880:3	23743:19 23745:1	23825:17 23836:2,4	till 23883:18
SWOT 23740:5	23884:24 23885:10	23747:10 23748:23	23843:23 23844:4,13	time 23734:9 23735:6
23741:15 23742:17	23886:4 23893:3	23749:3 23750:11,17	23850:2 23856:18	23737:4,10,21
23742:20,23	23894:7,12	23755:1,3 23758:4,10	23861:5 23868:11	23738:19 23746:17
23743:17 23744:16	talk 23753:21 23756:6	23758:19 23763:15	23880:7 23887:12	23747:15 23748:2,9,9
system 23794:9,24	23777:1 23853:2	23770:25 23773:10	23888:20 23890:11	23748:12,22,22,24
systematic 23818:17	23881:6	23775:7 23777:6	23890:16 23896:11	23749:1,3,7,22,24
systematically	talked 23855:2	23780:5,7 23781:9,19	they'd 23843:10	23750:1,15,15
23818:14	talking 23744:15	23782:11 23783:13	they're 23777:19	23755:21 23756:13
s.u.o 23734:5 23786:13	23748:14,15,16	23794:16 23795:9,12	23788:20 23812:9,11	23759:12 23761:11
23821:14 23844:24	23777:15 23778:5,13	23826:18 23836:20	23812:20 23830:15	23764:15,23 23766:6
	23784:7 23806:16	23839:20 23841:7	23830:21 23863:20 23885:19 23892:20	23766:9 23769:22 23771:11 23777:24
table 23776:3 23779:14	23809:2,22 23842:10 23842:11 23847:24	23849:1,21 23850:4 23851:16 23852:2	23892:21 23894:1,1,8	23777:24 23778:2
23780:1	23852:8 23854:13,13	23853:14,24	they've 23814:4	23777:24 23778:25
tactical 23765:23	23862:4 23866:11	23855:22 23860:15	23831:25 23845:14	23786:1 23790:17
23776:1,11 23777:1,7	23882:5 23884:17	23864:21 23868:22	23845:15	23793:19 23794:20
23777:9,13 23778:5	23899:25 23901:17	23871:5 23874:2	thing 23743:25 23763:9	23799:20 23810:21
23778:10,13 23780:9	23901:18	23881:3 23882:5,10	23764:1 23768:22	23814:16 23816:19
23782:15,23 23808:8	talks 23753:19	23885:5	23785:8 23793:8	23818:11 23823:5
23882:1	23818:17	terrain 23799:5,14,18	23819:5 23824:18	23826:20 23830:11
tactically 23767:4,5,12	tampered 23863:24	teruggeplaas 23887:3	23842:5,20 23860:16	23833:10,17 23835:3
tags 23814:6	tampering 23825:5	testified 23741:16	23879:11 23886:6	23839:11 23846:6
tailpiece 23785:19	tampers 23864:22	23752:12 23754:15	23891:15,25	23849:11 23850:24
tainted 23864:5	Task 23755:22 23777:2	23763:20 23766:20	23896:11	23864:4 23867:10
take 23736:22,23,24	23777:8 23806:12	23770:17 23777:3,7	things 23743:21	23874:21 23878:1,21
23744:18 23748:5	23859:8,10	23781:15 23782:18	23757:1 23758:7	23879:20 23881:16
23754:10 23758:12 23762:2 23772:20	tasked 23765:14 23870:13	23794:4,11 23797:15 23799:6 23804:6,8,11	23770:4 23779:18 23780:2 23781:1	23882:25 23885:6,25 23893:12 23898:8,16
23774:22 23775:18	tea 23738:19 23775:18	23806:10 23808:5	23795:1 23799:3	23900:20 23902:2,18
23774:22 23773:18	23775:19,20,24	23820:21 23821:17	23801:8 23816:18	23906:7
23786:1,1,3,5,6	23785:24 23786:7	23823:25 23832:5,12	23836:3 23861:20	timelines 23747:22
23803:2 23813:25	23882:25 23883:2,3,5	23832:14,15,17	23862:20 23870:7	timeously 23875:14
23816:5 23821:8,9	23883:6	23833:3,7 23835:8,9	23873:25 23882:2,3	times 23750:9 23751:2
23827:24 23829:5	team 23740:8 23771:8	23837:15 23839:17	23891:17 23893:15	23826:19 23832:14
23832:3 23841:6	23771:9,10 23774:6	23840:18 23841:4,7	23893:25 23897:15	23877:11 23879:15
23843:20 23844:3,19	23774:19 23817:18	23847:21 23849:21	23897:20	time-wise 23834:21
23845:2 23846:25	23818:8 23837:25	23853:9 23855:7	third 23812:8,14	timing 23763:1
23860:12 23862:1	23838:2 23870:13	23857:1,7 23867:8,22	23828:22 23860:22	23832:13 23885:6
23863:13,18,21	23876:4	23868:4,16 23874:2	23861:18 23872:14	tip 23830:25
23864:3,18 23865:21	teams 23818:9	23893:12 23894:24	23877:21 23878:21	today 23735:11
23866:1,14 23868:3	teargas 23808:1,3,10	23896:8,24 23900:13	23882:16	23764:10 23766:15
23870:19 23872:13	23808:11 technical 23740:16	testify 23746:8,8	thought 23762:5 23767:20 23768:6,22	23766:17 23767:5
23872:16 23880:19 23881:19 23882:24	technology 23794:9	23748:21 23780:24 23801:3 23804:13	23785:25 23797:22	23768:9,10 23769:18 23844:7,10 23854:13
23882:25 23883:2,5,6	23882:11,12	23832:10 23833:11	23808:14 23820:14	23884:12
23892:9 23894:21,23	tell 23737:25 23738:16	23834:1 23837:2,15	23821:4 23824:19	told 23738:5 23742:8
23895:5,6,18,21,23	23746:18 23749:5	23854:11 23860:2	23838:13 23855:17	23742:10 23744:7
taken 23734:18,19	23764:19 23766:7	23880:2	23869:18	23746:15 23752:9
23744:4,21,22	23768:9 23770:3	testimony 23748:11	thoughts 23869:25	23757:24 23762:22
23759:23 23760:13	23773:23,25	23749:19 23756:2	three 23766:13	23764:25 23776:15
23763:1,3 23764:19	23788:24 23834:25	23832:9 23833:9	23788:11 23800:14	23789:5 23799:17,18
23765:6 23777:5	23866:13 23872:6	23840:22 23847:23	23812:6,15 23815:1	23799:19 23800:12
23783:4,4 23791:5	23877:18,19,22	thank 23739:6	23817:15,16	23801:11 23802:3,3,4
23797:12 23799:19	23881:16	23786:11 23824:8	23818:20 23827:25	23802:4,5,14,18
23800:19 23804:19	telling 23748:24	23845:1 23848:1	23828:18 23830:13	23812:17 23820:22
23804:20 23806:5	23760:5 23767:1,20	23884:10,11	23870:22 23872:5	23843:18
23809:15 23822:16	23768:8 23802:2	Thanks 23737:18	23883:11 23885:14	tomorrow 23883:15,18
23823:4 23824:12 23829:6,13 23832:11	23862:8 tells 23752:19	there'll 23892:14 there's 23740:11	23890:20 23900:8 throw 23795:6	23898:6 23906:2,3 tool 23882:12
23835:15,23 23836:5	tend 23862:23	23753:25 23759:14	thrust 23822:1	top 23816:25 23817:5
23836:5 23854:15	23864:13	23760:16 23763:25	Thursday 23776:3	23829:23 23831:23
23863:11 23865:7	tending 23859:21	23771:20,23,25	23778:24 23779:13	23845:17 23873:12
23869:20,22	terme 23848:14	23776:22 23785:15	23779:17 23780:1,3	23873:18 23879:24
23874:18,20 23875:2	terms 23740:6 23741:7	23799:6 23802:7	23781:21 23782:25	23885:24 23887:22
ARCHIVE FO			<u> </u>	

Email: realtime@mweb.co.za

				Page 1
23890:8 23903:5,13	23757:13,14	undetermined	23783:20 23790:14	23872:11 23887:18
topic 23757:20	23766:13,13 23770:4	23756:12,23 23757:6	23846:4 23849:22,23	23887:25 23889:25
23857:12 23893:21	23778:16 23779:6	unfolding 23771:15	23850:6,7 23852:1	23890:18
23898:4,6,13	23787:22 23789:18	unfortunate 23872:5	23853:22 23856:21	video 23752:21
topmost 23827:25	23790:3 23795:1	23875:20	23860:3 23865:10,11	23764:8,14,18
totality 23769:23	23811:7 23812:1	unfortunately	23893:25	23767:6,8,25 23770:6
totally 23881:22	23815:19 23818:23	23791:17 23875:14	vast 23771:25 23795:4	23772:5 23827:2
touched 23793:25	23827:7 23831:8	23889:2	vehicle 23755:19	23828:5 23863:18
track 23827:2	23836:3 23843:16	unhappy 23873:2	23807:7,19,19	23901:21
23831:16	23862:20,23	unions 23768:18	23827:14,15	videos 23766:8
traditional 23862:10	23870:22 23871:10	unit 23777:3 23902:7	23828:20 23830:16	23769:25 23770:1
traffic 23844:6	23873:25 23880:7	units 23754:12,18,19	23830:22 23831:12	23775:16 23794:15
tragedy 23885:18,21	23884:20 23885:9	23754:22 23755:5	23833:5,12,22,23	23794:18 23795:6
tragic 23891:3	23891:12,15	23762:13 23777:7,9	23834:5,8,16	23826:20
trailer 23785:2,12	23898:21 23899:8,9	23778:4,10 23782:15	23835:14 23840:18	view 23764:18
23787:20 23788:3,12	23899:11,23 23900:6	23782:20 23803:6	23842:9 23843:14,17	23805:21,23 23806:1
23788:21 23789:20	23900:10 23901:25	23808:9 23849:23	23866:22 23901:11	23847:3 23848:16
23790:4	23902:6,15	23850:7	vehicles 23806:9,16,19	viewed 23752:5,6
trailers 23787:9,9	type 23871:11	unkind 23813:8	23823:7,17,20	23770:1
transcribed 23745:13	typed 23791:2,2,5,17	unlawful 23879:1,2	23824:13 23827:12	viewing 23872:19
transferred 23773:10		unnecessary 23880:14	23828:2,17 23830:13	23892:4
translated 23873:4	U	23881:16 23900:23	23830:20 23831:2,19	views 23769:6
transmit 23741:10,10	uitgesluit 23848:9	unsaid 23756:24	23831:24 23832:2,15	visible 23828:19
transpired 23849:3	ultimately 23796:16	updated 23750:14	23832:23,25	23884:23
trauma 23873:1	23814:15 23823:8,14	updating 23750:9	23833:16 23865:2	visited 23893:12
travel 23784:9,11	23840:2,5 23843:24	uphold 23802:9	23866:25	Visser 23739:15
travelled 23846:15	23902:1	upper 23888:18	veld 23905:14	23740:9 23774:5,5,13
travelling 23837:24	unable 23745:15	urgency 23869:17	veracity 23872:15	23774:14 23775:11
23846:10 23866:20	23754:5,15 23833:10	urgent 23869:6	23882:18	Visser's 23775:2
treat 23897:14,20	23852:9 23855:22	use 23784:20,25	Vermaak 23791:12	volume 23749:17
treatment 23751:23	unacceptable 23873:22	23788:3 23789:2	23883:23 23885:8	23752:8 23770:18
23863:15 23879:6	unarmed 23885:20	23808:10 23844:10	Vermaak's 23878:22	23795:9,12
tree 23899:4,5,5,15	unaware 23743:1,2	23882:11 23898:5,7	version 23748:19	Voorsitter 23848:13,19
triangles 23788:16	23747:18,19 23748:6	useful 23828:12	23767:19 23801:12	VR 23817:25
tried 23785:5 23861:12	23748:7 23749:11,13	uses 23788:17	23801:22,23 23802:5	vyf 23887:4 V-H-A 23905:1,2
triggered 23885:19 23891:4	23759:17 23765:4,11 unbelievable 23839:15	utilisation 23778:10 23789:3	23802:6,13 23811:6 23853:16,18	V-H-A 23903:1,2
TRT 23777:2 23780:7	unclearly 23745:22	utilise 23762:15	23857:23 23872:15	W
23803:13,14 23804:5	underneath 23736:8	23785:6	23882:22 23898:15	wait 23806:8 23864:16
23839:8 23846:12,12	23827:24 23873:21	utilised 23778:4	23900:13,14,17	23864:17 23873:7
23850:12 23885:4	understand 23734:20	utilising 23762:13	23904:6,13	walked 23804:17
23905:19	23751:11 23752:3	utility 23843:23	versions 23882:18	walking 23834:5
true 23740:23	23760:10 23764:24	utterly 23820:15	verskuif 23887:2	23898:19
23741:11 23767:20	23773:24 23778:16	23839:15 23873:22	vertical 23799:6	want 23736:7 23738:4
23875:11,12,12,14	23789:4 23797:11	23033.13 23073.22	vicinity 23798:13	23738:5 23749:23
truth 23752:19	23802:1 23811:25	\mathbf{v}	23834:9 23851:1	23764:2 23767:14
truthful 23748:25	23840:9 23842:23	V 23817:2	23857:25 23860:24	23768:12 23786:15
try 23784:17 23807:25	23843:7 23863:25	vacant 23902:17	victim 23854:2,15,22	23796:7 23815:2,3,21
23820:8	23874:14 23875:22	vaguely 23745:20	23854:24,24	23815:22 23816:8
trying 23746:22	23893:24 23898:15	vaguer 23837:18	23869:19 23871:4	23818:21 23820:13
23747:10 23794:20	23899:16 23903:1	valid 23760:5	23873:11 23882:19	23825:7 23832:4
23809:11 23867:24	understanding 23740:2	valuable 23882:12	23884:17,23 23885:1	23872:8 23881:25
Tshepo 23734:15	23740:9 23742:1	value 23801:19	23885:14,20,23	23882:1
Tuesday 23763:20	23752:1 23763:12	23846:24 23879:11	23886:1,6,7 23887:24	wanted 23741:10
23776:3,4,6,6,20	23765:16 23767:10	23879:18 23881:1	23888:15 23890:1,7	23755:16 23768:19
23777:17,18,19	23771:4 23773:11,13	van 23791:10 23848:14	23890:10,23	23793:18 23851:12
23778:18 23779:11	23777:1 23788:21,23	23887:1,3	23892:24 23893:1	23878:25
23779:14,17	23789:5 23795:2,15	vantage 23859:9	23897:25 23898:1	wants 23741:18
23780:12 23783:22	23805:9 23840:21	various 23736:22	victims 23751:23	23743:15
turn 23886:24	23869:3 23875:24	23740:4,21 23742:21	23753:16 23796:17	wapens 23887:2
turned 23796:17	23876:8 23882:6,7	23748:11 23749:23	23843:16 23850:12	warning 23802:20
23875:3	understood 23743:19	23750:8 23751:2	23854:18 23862:22	warrant 23858:20,21
turns 23824:20	23796:14 23817:9	23752:2,11 23755:4	23862:24 23863:13	23858:22 23859:13
twee 23848:8	23821:6 23901:2	23757:16 23763:21	23863:14 23865:11	23863:9 23867:15
twice 23795:10	undertook 23734:7	23768:18 23779:18	23867:16 23868:10	23868:12 23869:17
two 23736:2 23750:4	23743:17	23779:22 23780:2	23869:6,18 23870:24	23870:5,12,17,19
ARCHIVE FO	R JUSTICE		l .	<u> </u>

				Page 20
23871:8,9,14	22202.2 6 0 14 24	22920.10 22990.0	wouldn't 23869:24	23888:17
	23892:3,6,9,14,24	23820:19 23889:9		
23873:14,15	23894:7,17,19	where's 23736:4	23875:15	zoomed 23787:22
23877:25 23878:6,13	23897:6 23904:5	whilst 23764:14	would've 23742:13,13	23878:4
23878:18 23886:7,9,9	Wednesday 23765:3	23905:14,22	23767:20	zooming 23901:8
23886:18 23887:4	23777:20 23778:19	white 23827:25	wounded 23752:23,24	Zyl 23791:10
23896:15,19	23783:23	who's 23825:2 23844:5	23796:17 23836:13	
23897:23,25	week 23748:4 23757:12	window 23829:6	23849:25 23851:7	0
23900:15,17	23839:22	wire 23777:16	23860:20 23861:10	0500 23889:19,20
23901:12 23902:10	weekend 23814:19	23784:14,15,16,19,25	23869:6,18 23884:23	09:39 23734:2
23902:18 23904:11	weeks 23759:21	23785:2,3,6,9,11,14	wounding 23884:22	09:58 23747:6
23905:6	23766:13,13	23785:16,19	wounds 23836:14	
warriors 23818:12	went 23742:2 23745:1	23786:16,17,22,25	write 23825:11	1
23819:3	23747:25 23749:3	23787:9,9,12,16,17	written 23795:15	1 23736:9,19,25
wasn't 23743:5,12	23803:3 23806:21,21	23787:20 23788:2,3,6	wrong 23787:5	23737:4,11 23741:20
			_	The state of the s
23744:19,22 23762:1	23806:22 23823:25	23788:7,9,11,14,16	23816:12 23824:10	23741:23,24
23762:5 23770:8	23832:15,21 23833:5	23789:13,19,21	23841:25 23845:14	23742:12 23743:2
23838:3 23861:18	23833:13,20 23835:5	23790:3,16,21	23845:15 23904:10	23744:20 23747:4,19
23888:22 23891:8	23835:11,14	23829:14		23748:6 23749:12
23897:10	23855:10 23865:13	wires 23785:20	X	23751:23 23752:25
watch 23903:4	23890:14 23896:6	wish 23873:5	X 23869:1 23883:14	23753:7,10,12,20,22
water 23806:11,12,25	23901:24	withdraw 23763:11	23889:14	23754:2,5 23764:4
23806:25 23807:1,3,4	weren't 23755:7	withdrawn 23850:19	Xhosa 23904:8	23765:25 23766:23
23807:5,6,8,13,14,15	23757:7,13 23759:11	withdrew 23850:3		23782:11 23785:15
23807:18 23828:9,10	23759:12 23782:6	witness 23734:14,25	Y	23788:7 23810:13,18
23829:21 23851:3	23811:20	23735:17 23758:25	Y 23869:2	23810:18,23 23818:7
23901:25 23902:6,14	weren't 23744:23	23759:4,19,25	yard 23785:22 23787:2	23826:15 23827:17
23905:13	23746:17 23874:21	23760:5 23772:19	23787:7,12	23829:9,16 23836:14
waving 23818:8	west 23804:22 23839:8	23776:15,24	years 23738:8	23848:12
way 23736:8 23743:18	23846:13 23884:24	23789:23 23799:2	yellow 23873:14	1-4 23737:13
23747:2 23754:7,19	23885:2,4	23801:15 23812:7,8,9	23878:10	1:30 23762:20 23763:2
	· · · · · · · · · · · · · · · · · · ·			
23770:8 23783:16	westerly 23804:9	23812:13 23814:11	you'd 23739:1 23768:6	23763:17
23788:4 23806:22	23805:3	23814:16 23854:2	23858:7 23860:6	10 23818:23 23820:6,14
23828:22,23 23853:2	western 23884:21	23883:23 23886:14	23898:9	23821:9 23898:5
23855:4 23861:5	23905:15,20	23900:19	you'll 23784:1 23787:6	10:18 23760:12
23863:24 23883:19	we'd 23735:5 23795:21	witnessed 23905:9	23787:7,20 23790:2	10:34 23830:7
23887:22 23890:8	23891:5,8	witness's 23816:7	23798:17 23823:6	10:38 23773:25
23891:15 23893:8	we'll 23775:11,20	wonder 23813:24	23906:3	11 23845:6 23886:23
23895:15 23905:13	23812:12 23814:8,15	23904:16	you're 23734:3	11A 23845:3
ways 23779:18	23818:3 23821:9	Wonderkop 23738:4	23735:17 23754:4	11:25 23831:8
weak 23752:4	23835:18 23844:19	won't 23883:18,20	23767:20 23772:25	11:27 23786:9
weaknesses 23742:19	23883:1,6 23888:7,8	23888:25 23904:20	23779:5 23783:21	11:47 23800:2
weapon 23838:12	23889:9 23890:19	23906:4	23786:10 23801:20	12 23852:10,14 23886:9
23873:21 23887:23	23900:20	word 23757:18	23803:15 23804:16	23886:19,19,20,20
23887:24 23888:11	we're 23742:8,10	23809:24 23874:25	23806:16 23808:13	23898:25
23888:14,15,20,21	23758:24 23762:22	worded 23745:2	23809:2 23816:10	12:07 23814:6
23889:1	23768:9 23778:5,13	wording 23758:21	23821:12 23840:20	12:23 23831:16
weapons 23763:11	23815:7 23824:14	23760:14 23855:22	23841:24 23842:2,24	12:25 23821:11
23777:11 23779:22	23828:5,16 23830:17	words 23738:9	23843:5 23844:22	12:25 23821.11 12:45 23833:12
23800:15 23801:5	23830:22 23831:8	23796:25 23819:12	23845:8 23879:19	13 23849:18 23851:7,20
23810:19 23818:13	23852:8 23892:25	23828:25 23848:25		23852:17 23853:2,16
			23883:21 23884:13	
23836:11 23838:13	23900:16	23852:22	23895:23 23900:7	23857:5 23885:17
23855:11 23857:22	we've 23767:14	work 23738:17 23743:8	you've 23739:7	13th 23847:25
23857:24 23862:10	23785:10 23793:25	23743:15 23790:13	23758:21 23761:23	13:03 23831:21
23862:11,17,18	23814:14 23816:11	23831:7 23860:25	23770:14 23785:1	13:55 23844:21
23863:13 23867:5,6	23857:13 23866:18	worked 23750:5	23789:23 23801:11	130 23826:12,14
23867:24 23868:8,10	23884:11 23888:9	23791:4	23802:15,18,20	14 23737:13,19
23869:7,12,16,23,25	23890:22 23896:8	workers 23768:20	23815:2 23817:12	23886:20,22
23870:9,21,24	23902:1 23905:11	working 23750:9	23825:3 23889:8	23901:15
23871:19,21	we'll 23872:6 23873:13	23765:7 23792:17	23900:13	14th 23776:19,21
23872:10 23874:15	23873:15	work-in 23751:11		23779:11,15
23874:21,22,24	we're 23872:22	world 23767:1 23768:8	Z	23780:19,25 23781:4
23875:1,2 23881:21	we've 23870:10	worth 23741:13	Zondi 23904:8	23847:23,25
23885:23 23886:1,5	whatsoever 23852:9,11	wouldn't 23755:7	zoom 23787:19,21	14:15 23854:21
23887:7,9,12,17	23852:14	23769:15,16,17	23788:14,15	14:35 23868:25
23888:14 23891:16	what's 23766:24	23810:15 23860:5	23873:18 23887:13	14:54 23879:18
23891:16,19,20,21	23767:22 23802:12	23891:2,9	23887:14,19,23	15 23734:8 23741:24
A R C H I V E F O	R JUSTICE		20007.11,17,20	

			Page 2
23742:12 23749:13	23873:12 23876:20	40 23828:5,16 23830:8	
23791:1,2 23811:6	23882:20,21	23830:10	
23818:24 23820:5,6	23884:20,25	4555 23878:23	
23820:14 23851:7	23885:14 23887:16	47 23890:2,3,3	
23872:18 23902:23	23891:4 23892:2		
15B 23811:5,5,6,6	23893:22 23896:17	5	
23815:13,14	23898:14	5 23806:19,20	
15C 23811:5	2:30 23765:24	5.56 23846:14	
15th 23739:2 23759:20	20 23820:6	50 23899:1	
23759:24 23765:4	20th 23739:4 23759:20	59 23845:13,19	
23780:25 23781:5	2012 23749:10	23846:19	
15% 23828:23	23757:13 23791:9	230 10.19	
15:20 23883:9	23874:15	6	
15:40 23891:6	2013 23748:16	6 23768:24 23810:17	
15:59 23902:9	2014 23734:1	6AM 23790:23	
1514 23901:21	202A 23810:17	23791:21 23793:20	
16 23790:23 23791:1,4	230 23826:12,13,17,21	6.3 23790:22,24	
23791:9 23885:17	23828:3 23831:9	6:00 23791:3,4,9	
16th 23746:14,19	23835:18,20	60 23845:13,20 23846:6	
23757:21 23766:3	231 23882:22 23884:18	23846:19,19	
23777:22,25	239 23756:5,7		
23779:13 23780:25	24 23831:8	7	
23787:7 23791:6	254 23878:19	7 23737:1 23888:16,17	
23792:25 23793:11		· ·	
	27 23845:3,4,5,19	23888:18	
23793:20,21 23847:5	27.2 23877:20	7.2 23793:24	
23847:5,9,18,18,21	27.3 23877:21	7.3 23793:24	
23848:20	27.4 23877:21	75 23898:25	
16:06:32 23826:21	27.5 23877:21	77 23810:23	
16:07:12 23828:5,17	28 23845:3 23888:4	78 23776:12,13,19	
16:08:04 23830:11	280 23846:5	23780:10,12,18	
16:08:30 23830:23	29 23904:22	23781:7,8	
16:20 23752:24		23,01.,,0	
16:29 23752:23	3	8	
		8 23737:1 23749:9	
23753:6	3 23758:3,3 23763:19		
16:38:38 23878:1	23765:6,23 23796:8,9	23784:1 23816:25	
16:53 23753:7	23796:10 23797:7	23826:5	
17 23852:10	23802:25 23805:5,6	8th 23749:9	
17:05:06 23878:13	23807:25 23810:22	81 23779:8 23780:19	
17:44:50 23878:23	23810:24 23811:1	23782:24	
18 23830:17 23852:8	23816:24 23817:5,19		
1821 23901:22	23818:20 23820:17	9	
188 23752:20	23826:2 23827:11,18	9 23763:9,25 23846:14	
19 23810:22 23905:10	23828:12 23829:7,19	23885:23,24	
17 23810.22 23903.10		· ·	
2	23836:15,17	23887:11 23890:14	
	23837:21 23838:3,4	23906:7	
2 23741:20,23 23743:3	23838:10 23839:8,11	9:30 23764:9 23766:14	
23743:3 23744:22	23839:14 23840:3,5	23767:1,22 23768:8	
23747:4,20 23748:7	23840:12,13,14,15,23	90 23879:24	
23752:22,24 23753:3	23840:24 23841:2	902 23826:22 23827:23	
23753:5,19 23754:8	23845:23 23846:1,18	9425 23878:7	
23755:18 23757:8,13	23852:10 23856:7,21	9428 23888:4	
23796:9,10 23797:7	23884:21 23901:14	9429 23888:2,3,4,4	
23804:6,10 23805:4	23905:5	9432 23888:3,7	
23808:8 23810:14,24	3.1 23905:8	23890:20	
23813:5 23817:20	3.4 23905:8		
		9442 23888:8 23890:16	
23820:17 23825:4,10	300 23866:19	23890:18	
23825:12 23826:2,16	32 23827:24	9443 23888:9	
23827:10,23,24	325 23846:13	96 23810:20	
23828:3,11 23829:17	3732 23878:1	9694 23847:24 23848:1	
23830:21 23835:22	3734 23887:19,19	9695 23847:24,24	
23839:10 23847:22	3745 23878:13		
23848:11,14,21	Charles / Charles		
23850:3,22,23	St15 /14/6		
23856:21 23857:13	4 23734:1 23806:20,21		
23857:15,16,17	T 43734.1 43000.40,41	i	
23037.13,10,17	23004-19 23005-0		
22062.12 22072.22	23904:18 23905:9		
23863:12 23872:23	23904:18 23905:9 4.1.13 23738:23		