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 277 25 AUGUST 2014 PAGES 35396 TO 35535

© 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@mweb.co.za

Web Address: http://www.realtimesa.co.za


```
Page 35398
 Page 35396
 [PROCEEDINGS ON 25 AUGUST 2014]
 MR MTSHAMBA:
 All the shafts were closed.
 1
2
 [09:36] CHAIRPERSON:
 2
 CHAIRPERSON:
 The Commission resumes. Mr
 Did you ask anybody when
 you came back, where did this figure of 12 500 come from?
3
 Mpofu, may we have your attention, Mr Mpofu?
4
 MR MPOFU:
 Sorry, Chairperson.
 Did anybody explain to you how this particular figure was
5
 CHAIRPERSON:
 5
 arrived at?
 Now we've got your
 6
 attention we need something else from you, namely your
 MR MTSHAMBA:
 The workers I asked when I
6
7
 7
 came back told me that the figure of 12 500 was a figure
 witness.
8
 MR MPOFU:
 8
 Oh yes, yes thank you,
 they suggested, not that that's the amount they wanted.
 9
 CHAIRPERSON:
9
 Chairperson.
 Yes, but what did they base
10
 CHAIRPERSON:
 Would you please remind the
 the suggestion on? They didn't just grab the figure out of
 10
 witness that he's still under oath?
11
 the air, did they?
 11
 SHADRACK ZANDISILE MTSHAMBA:
12
 12
 [s.u.o.
 MR MTSHAMBA:
 Mr Chair, they suggested
 through interpreter]
 the 12.5, expecting that through the negotiations the
13
 13
 MR GQIRANA:
 amount that would be decided on may be any other amount.
14
 Witness still under oath, Mr
 14
15
 Chairperson.
 15
 CHAIRPERSON:
 Is this what was explained
 CHAIRPERSON:
 Thank you. Yes, Mr Bham,
 to you?
16
 16
 you were busy cross-examining the witness.
 17
 MR MTSHAMBA:
17
 Yes.
18
 CROSS-EXAMINATION BY MR BHAM SC (CONTD.):
 18
 CHAIRPERSON:
 You see, there was a report
19
 Thank you, Mr Chair. Good morning Mr Mtshamba.
 19
 in one of the newspapers some months ago saying that, in an
20
 MR MTSHAMBA:
 Morning, Sir.
 20
 article written by the general secretary of the Solidarity
 Trade Union, suggesting that there was a story going around
21
 MR BHAM SC:
 21
 Mr Mtshamba, I just have a
22
 few more questions to go through with you. You'll recall
 22
 that what happened was one of the workers, I assume a rock
23
 in our brief discussion on Tuesday afternoon you stated
 23
 drill operator, wanted to buy a motorcar and he went to a
 24
24
 that if you had been told that you as an RDO were getting
 financial institution asking if they would give him the
25
 paid what RDOs at other mines were getting paid, you would
 finance and they said no, he can't get it, and he said why,
 Page 35397
 Page 35399
 and they said, you don't qualify, to qualify you've got to
1
 have been very happy.
2
 MR MTSHAMBA:
 That is so.
 earn 12 500, so the article went on to say that it is
3
 MR BHAM SC:
 Thank you. And you even
 believed that that's where the figure came from that he
4
 said to me that when you arrived back from leave and you
 went back, this particular worker went back to his
5
 wanted to establish what the issue about the strike was you
 colleagues and said look here, we've got to get 12 500
 understood that it was because the RDOs at Lonmin who were
 otherwise we won't get finance to buy motorcars. Is that,
 6
6
7
 not at Karee, in other words the other RDOs had also wanted
 7
 did you hear such a story? Is there any truth in that?
 the allowance which Mr Da Costa had given to RDOs at Karee.
 8
 MR MTSHAMBA:
 It's the first time I hear
8
9
 MR MTSHAMBA:
 9
 of that.
 That is so.
 Now Mr Mtshamba, were you at
 10
10
 MR BHAM SC:
 MR MPOFU:
 Chairperson -
 any stage ever told that the RDO allowance was an allowance
 CHAIRPERSON:
11
 11
 There was a report that
 12
12
 that would be given to all the RDOs at Lonmin and not just
 appeared in Beeld. I'm not saying it's true -
 to the Karee RDOs?
 13
13
 MR MPOFU:
 Chairperson, I -
14
 MR MTSHAMBA:
 14
 Yes, I heard that from
 CHAIRPERSON:
 Mr Mpofu, do me a favour;
 don't interrupt me. You can speak when I'm finished. I
15
 other people when I came back from leave.
 15
 MR BHAM SC:
 Now if that was the case,
 thought we'd gone over that ground before. It is -
16
 16
17
 why when you went on strike when you came back, given that
 17
 MR MPOFU:
 Well, you're interrupting me
 you would have been happy to be paid what RDOs at other
 18
 as well, Chairperson. I'm saying that -
 mines were being paid, and given that the RDO allowance was
 19
 CHAIRPERSON:
 No, no, I'm busy talking.
 to all the RDOs at Lonmin, why were you on strike? Where
 When I'm finished I'll give you a chance to talk. Two
21
 does the 12 500 come from at that point?
 21
 people can't talk at once. It was a report that appeared
22
 MR MTSHAMBA:
 When I came back from leave
 22
 in the Rapport newspaper as just being a story which the
 the strike was already on.
 Solidarity people had heard. All I wanted to know from you
23
 23
 MR BHAM SC:
 So because it was on you
 24
 - I'm not saying it's correct or anything - I just wanted
 joined the strike?
 to know from you whether you'd heard that story and whether
```

	Page 35400		Page 35402
1	there is any substance in it, but you've answered me, you	1	other strikers there was any discussion or reference to the
2	say you haven't heard it before. Yes, Mr Mpofu, you wanted	2	discussions which had been held with Mr Da Costa?
3	to say?	3	MR MTSHAMBA: I heard about that, yes.
4	MR MPOFU: Yes, I don't want to interrupt	4	MR BHAM SC: I'm asking – when you say
5	the interpreter. No, I was saying, Chairperson, that I	5	you heard about it, can you explain to us how you heard
6	don't think it's fair to put to this witness firstly all	6	about it and from whom?
7	sorts of urban legend stories or outrageous statements made	7	MR MTSHAMBA: I have a friend who's an
8	by rival unionists, unless if that is going to be, if that	8	RDO, he's my next-door-neighbour; he told me that Mr Da
9	person is going to be called here or whether that – you	9	Costa agreed to give them 750 allowance. That's how I
10	know, I don't even know what to call it. It's not	10	heard about it.
11	evidence. It's certainly not evidence, but it is rumour,	11	MR BHAM SC: To the best of your
12	rumour mongering and union rivalry statements made on that	12	knowledge you don't know of any report back to those who
13	basis.	13	went on strike on the 9th of August about the discussions
14	CHAIRPERSON: Yes, the cases on how	14	which were held between RDO representatives and Mr Da Costa
15	commissions function say that commissions can use all sorts	15	from the end of June to July 2012?
16	of material, including reports in newspapers. I put this	16	MR MTSHAMBA: I only heard about the
17	to the witness in order to ascertain whether there is any	17	allowance of R750.
18	substance in it. In the light of what he said I don't	18	MR BHAM SC: But you don't know of any
19	propose to take it any further, unless another witness	19	report back which stated that when RDO representatives
20	comes and says it's correct.	20	approached Mr Da Costa at the end of June 2012 and during
21	MR MPOFU: Thank you, Chairperson.	21	July 2012 he did discuss with them the very question of the
22	CHAIRPERSON: Insofar as you raise an	22	demand on the table for R12 500?
23	objection it's overruled. Let Mr Bham continue with his	23	MR MTSHAMBA: No, I did not hear about
24	cross-examination.	24	the R12 500.
25	MR BHAM SC: Thank you, Mr Chairman. Mr	25	MR BHAM SC: And did you hear about the
_			
	Page 35401		Page 35403
1	Page 35401 Mtshamba, you said to us on Tuesday that you weren't part	1	Page 35403 discussions with Mr Da Costa about the R12 500 and the fact
1 2	•	1 2	
	Mtshamba, you said to us on Tuesday that you weren't part	_	discussions with Mr Da Costa about the R12 500 and the fact
2	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices	2	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives
2	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during	2	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand?
2 3 4	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012.	2 3 4	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I
2 3 4 5	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not.	2 3 4 5	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear
2 3 4 5 6	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee	2 3 4 5 6	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500.
2 3 4 5 6 7	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there	2 3 4 5 6 7	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr
2 3 4 5 6 7 8	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that	2 3 4 5 6 7 8	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now.
2 3 4 5 6 7 8 9 10	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting.	2 3 4 5 6 7 8	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on
2 3 4 5 6 7 8 9	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late	2 3 4 5 6 7 8 9	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been
2 3 4 5 6 7 8 9 10	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on	2 3 4 5 6 7 8 9 10	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who
2 3 4 5 6 7 8 9 10 11 12	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just	2 3 4 5 6 7 8 9 10 11 12 13	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft —
2 3 4 5 6 7 8 9 10 11 12 13	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the	2 3 4 5 6 7 8 9 10 11 12 13	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft – MR MPOFU: Chairperson, I want to object.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft – MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa? MR MTSHAMBA: I heard about such a report	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft – MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the word "murder"? Because SAPS has been allowed to use it and
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa? MR MTSHAMBA: I heard about such a report from my colleagues.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft — MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the word "murder"? Because SAPS has been allowed to use it and now Lonmin is being allowed to use it.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa? MR MTSHAMBA: I heard about such a report from my colleagues. MR BHAM SC: What I'm asking you is	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft – MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the word "murder"? Because SAPS has been allowed to use it and now Lonmin is being allowed to use it. CHAIRPERSON: I didn't actually hear –
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa? MR MTSHAMBA: I heard about such a report from my colleagues. MR BHAM SC: What I'm asking you is whether you were present at any report back to the RDOs	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft – MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the word "murder"? Because SAPS has been allowed to use it and now Lonmin is being allowed to use it. CHAIRPERSON: I didn't actually hear — forgive me, I didn't actually hear what Mr Bham said
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa? MR MTSHAMBA: I heard about such a report from my colleagues. MR BHAM SC: What I'm asking you is whether you were present at any report back to the RDOs about the discussions with Mr Da Costa?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft – MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the word "murder"? Because SAPS has been allowed to use it and now Lonmin is being allowed to use it. CHAIRPERSON: I didn't actually hear — forgive me, I didn't actually hear what Mr Bham said because he dropped his voice.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa? MR MTSHAMBA: I heard about such a report from my colleagues. MR BHAM SC: What I'm asking you is whether you were present at any report back to the RDOs about the discussions with Mr Da Costa? MR MTSHAMBA: No, I was not present.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft – MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the word "murder"? Because SAPS has been allowed to use it and now Lonmin is being allowed to use it. CHAIRPERSON: I didn't actually hear – forgive me, I didn't actually hear what Mr Bham said because he dropped his voice. MR MPOFU: Well, SAPS used it in exhibit
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa? MR MTSHAMBA: I heard about such a report from my colleagues. MR BHAM SC: What I'm asking you is whether you were present at any report back to the RDOs about the discussions with Mr Da Costa? MR MTSHAMBA: No, I was not present. MR BHAM SC: And when you had returned on	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft — MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the word "murder"? Because SAPS has been allowed to use it and now Lonmin is being allowed to use it. CHAIRPERSON: I didn't actually hear — forgive me, I didn't actually hear what Mr Bham said because he dropped his voice. MR MPOFU: Well, SAPS used it in exhibit L, as I pointed out, and now it's being Lonmin —
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Mtshamba, you said to us on Tuesday that you weren't part of the group of RDOs from Karee who marched to the offices of Mr Da Costa at the end of June 2012 and again during July 2012. MR MTSHAMBA: No, I was not. MR BHAM SC: Can you recall as a Karee RDO whether at any time during June 2012 or July 2012 there was any meeting held of Karee RDOs or any report back where the figure of R12 500 was discussed? MR MTSHAMBA: No, I've never heard that being mentioned in any meeting. MR BHAM SC: And during the period late June 2012 up to the end of July 2012 when you went on leave, was there any meeting called of RDOs, whether just at Karee or all the all RDOs, giving a report back on the discussions which were held with Mr Da Costa? MR MTSHAMBA: I heard about such a report from my colleagues. MR BHAM SC: What I'm asking you is whether you were present at any report back to the RDOs about the discussions with Mr Da Costa? MR MTSHAMBA: No, I was not present.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	discussions with Mr Da Costa about the R12 500 and the fact that Mr Da Costa was willing to talk to RDO representatives in that period on that very demand? MR MTSHAMBA: I'm saying, Mr Chair, I only heard about the allowance of R750. I did not hear about the 12 500. MR BHAM SC: Thank you very much. Mr Mtshamba, I just want to go on to a different topic now. When you had returned from leave on the 13th of August were you aware that on the 11th of August two people from amongst the strikers had been injured by gunshot wounds, that on the 12th of August two Lonmin security officers had been murdered, that on the same day there was a non-striker who was killed at the Karee Shaft, K4 Shaft – MR MPOFU: Chairperson, I want to object. Are we the only people who are disallowed from using the word "murder"? Because SAPS has been allowed to use it and now Lonmin is being allowed to use it. CHAIRPERSON: I didn't actually hear – forgive me, I didn't actually hear what Mr Bham said because he dropped his voice. MR MPOFU: Well, SAPS used it in exhibit

Page 35406

Page 35404 sensibilities. 2 CHAIRPERSON: No well, the problem - no, 3 no, let's get this clear once and for all. I've ruled over 4 and over again, and I shall do so until the end of the 5 Commission if I have to, that it's not appropriate to put as an established fact something which is controversial. 6 7 What is controversial at the moment is whether the police 8 murdered the people who died on the 16th and for that matter 9 the three persons who died on the 13th, whether they murdered them, because the police have put up a defence of 10 11 self-defence. Whether that defence will be upheld at the end of the day we do not know at this stage, but at the 12 13 moment it's controversial and so the principle that I 14 expounded applies, I won't allow anyone to put as an 15 established fact something which is subject to controversy before this Commission. So Mr Mpofu is quite right, so as 16 far as you use the word "murder" in respect of matters 17 18 which are controversial then you are wise to withdraw the 19 word and substitute a new one for it. 20 MR BHAM SC: I had used it in the context of the two security guards who were killed, but I'm not 21 22 going to take it further. I take the point. I'm going to 22 23 work on that basis. Were you aware of the fact that in the 23 days prior to you coming back there had been people who 24 24 25 25 were killed in the course of the strike?

MR CHASKALSON SC: - requests which we have. It's just re-examination. 3 CHAIRPERSON: So re-examination. Mr 4 Mpofu? 5 MR MPOFU: Thank you, Chairperson. 6 Before the re-examination starts, Chairperson, there's a 7 matter which might need some debate. It's an objection 8 that my learned colleague Mr Semenya has indicated to me he 9 would raise over the weekend. 10 Just to situate the issue, Chairperson, what has 11 happened is that as one of the matters that has arisen in 12 the various cross-examinations you will recall that there 13 was the issue of the nature of injuries, people being shot 14 in the arm and chest and so on. Effectively the issue was 15 there were two approaches that were taken, one by Mr Chaskalson, the other one by Mr Semenya himself. 16 17 Mr Chaskalson's cross-examination, if you 18 remember, Chair, was effectively that in relation to the 19 victims who died some of the injuries that the witness had 20 identified were consistent to a particular extent, or they 21 were not consistent to another particular extent, and if

Page 35405

MR MTSHAMBA: I heard that on the news.

2 MR BHAM SC: You weren't told that by

3 anybody from amongst the strikers or people who were 4

leading the strike?

1

10

11

12

5 MR MTSHAMBA: No.

MR BHAM SC: I just want to ask you one 6 more question personally, Mr Mtshamba. You say when you 7 8 came back people were out on strike already and you joined 9 the strike.

MR MTSHAMBA: When I arrived the strike was on and when I had to go and report I was told that the mines are closed.

13 MR BHAM SC: What would your attitude at the time have been to people who did not wish to 14 15 participate in the strike and wanted to go to work instead?

16 MR MTSHAMBA: There was nothing I could 17 have done about that.

18 MR BHAM SC: Mr Chairman, will you give

19 me a moment, please? Mr Chairman, I have no further 20 questions, thank you.

21 CHAIRPERSON: Thank you. Who's next to

22 cross-examine the witness?

MR CHASKALSON SC: Chair, there are no

further -24

23

25

CHAIRPERSON: I thought not.

Page 35407 died and the witness duly said no, he never said that. So

they might have died, they might not have died, and I think

you remember Commissioner Hemraj very correctly pointed

out, or asked the question to Mr Chaskalson as to whether

the witness had ever suggested that the people, the shots

that he was referring to were in respect of people who had

3 learning from that experience Mr Semenya correctly took a

different approach to the matter.

5 [09:56] Which was that effectively had there been people

with such injuries, then if they were arrested and injured 6

7 they would have been my clients and therefore we would have

8 been aware of those injuries which was a legitimate line of

9 cross-examination. Now based on those two cross-

10 examinations, Chairperson, we then produced three sets of

11 affidavits from three different persons with injuries match

12 the injuries that the two cross-examiners had referred to.

13 And incidentally all of them who had survived hence we took

14 affidavits from them which is not to say that other people

15 who died, who might not have had similar injuries and

16 therefore as we should, Chairperson, we distributed those

17 affidavits on Friday in an unsigned form. We now are in

18 possession of the - over the weekend we then ensured that

19 they take them to the Marikana police station for the

Commissioner of Oaths. And the idea, Chairperson, if I may

21 anticipate the objection, is that those statements really

22 are being tendered merely for the purpose of saying those

23 are the injuries that were sustained by the people rather

24 than anything else really. Just to deal with that point

and therefore it might not, strictly speaking, be necessary

Email: realtime@mweb.co.za

12

18

21

1

4

7

Page 35410

Page 35408

to call those witnesses just to say I was shot in the arm unless if there's a doubt about that. 2

3

And just as a precaution I've got all the three 4 people here so that they can even show their injuries to 5

the Commission. And Mr Budlender indicated to me by email

6 on Saturday, I think, that the full medical statements of

7 the persons would be required. What we have done, just at

8 short hand was simply to put a page or two from the medical

9 reports that shows that the person was admitted with these

10 injuries. So we've also complied with the request to

11 furnish the full statements and therefore as I say, I'm 12 sure Mr Semenya will have something to say to which I will

13 respond. But I just thought it's important to raise that

14 issue up front before my resubmission starts, Chairperson.

15 CHAIRPERSON: Before Mr Semenya replies

16 let me get clarity on what exactly it is that you want to

17 do. We've just been presented with a batch of documents.

18 I've quickly read the affidavits through and as far as I

19 can see there are medical reports attached. Now there are

20 two issues that would be relevant. Firstly were there

21 strikers who were arrested at koppie 3 who had injuries in

22 the arm and the hand? The answer would appear to be that

23 these three deponents whose affidavits you've put before us

24 were so injured and the medical reports appear to support

25 that. The only remaining question, therefore, is were they

Page 35409

at koppie 3 and more particularly were they in the vicinity

of the witness at the time they were injured and so on. 2

3 They say that in their affidavits, some with more precision

4 than others. So the question really is and do I understand

5 you to be saying that you simply want to put these

6 documents before us as exhibits to establish those two

7 things. One, these were injured and arrested persons who

8 were injured in the hand or the arm and two, they were

9 arrested in the vicinity of the place where Mr Mtshamba

10 was. Is that all you want to do, am I right?

MR MPOFU: Yes, Chairperson and the fact 11 12 that they too saw people who were surrendering being shot

in front of them, ja. 13

CHAIRPERSON: 14 Mr Semenya, what is your

15 attitude -

16

17

1

MR MPOFU: Just to clarify a point that might be important because Mr Semenya also raised it, again

18 correctly, that what he was talking about was people who

19 were arrested and injured as you have also framed the

question. As it happens all the three persons were not 21

arrested and that's exactly the point, one of the points we 22 wanted to raise. You remember I said last week that the

mere fact that someone was injured didn't necessarily mean

24 that they were also arrested and this vindicates that

25 position. Some might have been. Now what happened in this

particular case, Chairperson, I don't know if that's

captured in the affidavits, but I can maybe just say from

the bar that from my consultations with them what seems to

have happened is that everyone was congregated around that,

let's call it the arresting area where people were made to

6 face down and so on. And then the police said, I think

7 that came specifically from Mr Nova, the police the said

8 those who are injured, but are able to walk as it were must

go to the ambulances and then the ones who were critical

10 were airlifted and so on. So there were different

11 categories and the rest were arrested.

> CHAIRPERSON: Mr Bettino Bennett-Nova -

13 MR MPOFU: Yes.

14 CHAIRPERSON: - he doesn't say, I read it 15 in a hurry because I only got the document this morning, he doesn't say in terms that he's arrested, but I see he did

17 make an IPID statement.

> MR MPOFU: That's correct -

19 CHAIRPERSON: Do we know whether he was

20 arrested?

> MR MPOFU: No he was not specifically,

22 what happened, Chairperson, again and one learns as to how

23 these things worked as you go along. What seems to have

24 happened is that some of the people who were in hospital

were visited by IPID even though they were not -

Page 35411

CHAIRPERSON: He says that in his

2 statement, that he was -

3 MR MPOFU: No he specifically, the others

were not.

5 CHAIRPERSON: Yes IPID say it was taken

6 while he was in hospital.

> MR MPOFU: That's correct, thanks,

8 Chairperson.

9 CHAIRPERSON: These people weren't

10 arrested, but they were injured and they were on the spot 11 at the time.

12 MR MPOFU: you, Chairperson.

They were on the spot. Thank

13

14 All right. Mr Semenya, are CHAIRPERSON: 15 you in a position to deal with Mr Mpofu's submission, but

16 before you do that, the question I should have asked him

17 first. Do we know whether - I'd be grateful if what I'm

18 now asking will not be interpreted. Do we know whether

19 the present witness is able to identify any of these three

20 persons as having been on the koppie near him at the

21 relevant time?

22 MR MPOFU: No, Chairperson and the vice-23 versa also applies. I've obviously not asked the witness

24 because he's under cross-examination, but I asked them if

they remembered him and nobody could remember specific

ARCHIVE FOR JUSTICE

2

3

4

5

6

7

8

9

10

11

12

13

16

17

18

19

20

21

22

23

24

7

9

10

11

12

13

14

15

16

17

20

21

22

23

24

Page 35414

Page 35415

Page 35412

1 people.

2

3

4

5

6

7

8

9

10

11

12

13

14

15 16

17

18

19

20

21

22

23

24

25

3

4

5

11

12

13

14

15

16

17

18

19

CHAIRPERSON: The point that occurs to me is it necessary or even appropriate to put this to him in re-examination? I can understand the force of this evidential material if it's accepted. I understand that. But if he doesn't know these people then he can't say they were there. He in fact can add nothing to it in reexamination, but you can, once he's finished his evidence, I'm just putting a prima facie view to you, you can, once he's finished his evidence seek to put this material before us and if it goes in it could obviously corroborate the evidence he's given. But if he can't specifically - he's already said people near him were shot and so forth, he can't add to it because he doesn't know these people you tell me. So is it necessary for you at this stage to put the statements in before you re-examine him, is it not enough to say you are going to apply and you've given me notice now you're going to apply and we may have some debate about it. But can you just bear with me for a

there another point, Mr Mpofu, that - Mr Mpofu. Is there another point that the witness's description of the number of people that were shot in front of him is restricted to two or three in his evidence and now you have a multiple

so many clients to consult with and so many factual matters to traverse that you didn't have a chance to do it at the time. Whether you should have done it or not is neither here nor there, you've now done it and you want to put the fruits of that investigation before us.

MR MPOFU: Yes, Chairperson, because I'm not a prophet, the re-examination is only because it arose from the cross-examination.

CHAIRPERSON: So the question that I put to you, you haven't answered yet and that is - there are two questions. One is whether this material should go before us. The other question is, is it necessary to do it, or appropriate even while this witness is being reexamined because there's nothing he can add himself. This material may well corroborate - but that's another matter. So how do you answer that point?

MR MPOFU: Yes no, Chairperson, again the answer is exactly in what you have just said. The only value of putting this to this witness is firstly A because it was in his cross-examination that it was raised. Two, the very point that you are making, Chairperson, had I done this beforehand then simply I would have just put it to him now in re-examination and say well to go to the statement of Mr so and so and he says he was shot in the arm. The point of the matter is that that has not happened. So the

Page 35413

Mr Mpofu, isn't

number of people being shot in front of him. You might 1 want to consider that point. 2

moment? My colleagues want to help me, yes.

COMMISSIONER HEMRAJ:

MR MPOFU: Ja, okay well let's deal with that point first. The witness has never confined the number of people shot in front of him to any number.

COMMISSIONER HEMRAJ: 6 He did he 7 specifically said in answer to a question I asked him, so it was three people that were shot in front of you and he 8 9 said yes.

10 MR MPOFU: That no one else was shot in that koppie.

COMMISSIONER HEMRAJ: No it was in the context of the injuries that he was describing and the sequence in which particular people that were shot in front of him were shot.

MR MPOFU: Yes but that's irrelevant with respect, the issue here that we want to establish is that some people were in the area where he was, sustained the injuries that he described. That is the exact point, that

point is the exact point that Mr Semenya was foreshadowing,

21 when he said to the witness if there were people like that

22 then Mr Mpofu would know about them because what you are

23 saying -

CHAIRPERSON: Sorry to interrupt you. I

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

25 understand you are now addressing that point, but you had

mere fact that it did not happen because I did not

anticipate the cross-examination cannot disentitle me to

put a point that I would otherwise have been entitled to

put had those statements been in existence before the

5 cross-examination. That's the only point of debate here is

6 whether the statements, merely because they've only been

secured now, suddenly become irrelevant to the cross-

8 examination.

> CHAIRPERSON: I'm not even sure whether you've got to put it in chief. Let me remind you of something. You may remember that Mr Mathibedi wanted to put some statements in when he was leading Mr X and I said you can't do that. Mr X can't add anything to them, whether the statements go in is a different question which we'll deal with it if we have to, but it's not appropriate to put to the witness, here is a statement of a witness who appears to corroborate you, do you agree? The witness say yes he corroborates you. I wouldn't allow Mr Mathibedi to do that and the impression I got is that you went along with me on that one.

MR MPOFU: Yes well, Chair, my point -CHAIRPERSON: If he had a chance to give a concurring judgment he would have done so. Now does the same point not apply here?

25 MR MPOFU: Sure, no, Chairperson, I think

Page 35418

Page 35416

we misunderstand each other. That objection was raised by

- 2 me to Mathibedi, so I'm the last one to say it was wrongly
- 3 made. I'm not talking about raising the thing in chief,
- 4 I'm saying I would have raised in re-examination and I
- 5 would have read it in re-examination because it was raised
- in cross-examination. What I'm saying is that if those 6
- 7 statements were here and let's say they were part of the
- 8 material, nobody would have stopped me in re-examination to
- 9 say this is what Mr Chaskalson said, this is what Mr
- Semenya said, go to that exhibit. The issues arose from 10
- cross-examination. The only issue that's making us have 11
- 12 this debate is the mere fact that those statements were not
- in existence at the time that side -13

14 CHAIRPERSON: But you can get that - if

15 these documents go in you can get that before the

Commission, you don't need this witness -16

17 MR MPOFU: I will be using them now.

18 CHAIRPERSON: Let's hear what Mr Semenva

19 says, Mr Semenya.

25

1

20 MR SEMENYA SC: Chair, if the purpose of

21 these statements is merely to inform the Commission what

22 injuries the various individuals had sustained there's no

23 difficulty with that we can deal with it separately. It is

24 certainly not a matter for re-examination.

> CHAIRPERSON: Yes of course, but to be

- introduce evidence at all, untested evidence, unless he
- tells us they are going provisionally because he's going to
- call those witnesses. Then I can understand, otherwise we

shot at whilst surrendering. Now that is not how you

- 5 may as well just produce 600 statements of SAPS members who
- 6 say the contrary and give them to the Commission for
- 7 consideration as evidence. That's not how it works.

8 MR MPOFU: Chairperson, firstly SAPS has

produced 600 statements from people including the IPID

10 statements, but the point is not what Mr Semenya says is

11 the point. On the issue of whether the people will testify

12 or not I think we can be guided by practical consideration.

13 That is why, Chairperson, you'll notice that I went out of

14 my way to ensure that these people don't just give the

usual witness statements, but they give sworn affidavits.

And it's in the discretion of the Commission to accept that

17 evidence and obviously with the obvious precaution. But

each of the persons, in the last paragraph of each

19 paragraph says and I'm reading now Mr Nova's one, paragraph

18 just as an example. "I'm available to testify before

21 the Commission or to be interviewed by the evidence

22 leaders." That's what he says, so barring the practical

23 considerations of time and so on I would glad to comply

24 with Mr Semenya's request and just call the people to say I

25 have an injury in such and such a place. I saw people

Page 35417

- fair to Mr Mpofu, there are two points that he's trying to
- 2 establish. The first is that these strikers were on the
- 3 koppie and they received injuries of a kind they deposed to
- 4 and secondly they may well have been, perhaps to put it
- 5 precisely in close vicinity to the area where this witness 6 was. They don't say they saw him there and he apparently
- 7 doesn't say he saw them either, but those are the two
- 8 points which Mr Mpofu seeks to establish.

9 MR SEMENYA SC: Secondly, if the point of 10 this statement is intended to convey that they sustained

11 the injuries they did in koppie 3, that's no difficulty

that, we can deal with it differently. Those two are not 12

13 subject matter for introducing this type of evidence in re-

21 speak to that, they speak about injuries to the left arm.

22 That's the first thing, so I don't see how that can arise

out of the cross-examination that I did. Further, if we

Tel: 011 021 6457 Fax: 011 440 9119

examination. Now Mr Mpofu tells us the only reason he's 14 15 doing it is because this matter arose in cross-examination and he points to the cross-examination that I did. That 16 17 also doesn't help him, Chair, you'd recall that according 18 to the witness the surrendering individual who sustained 19 the injuries he described is an injury that was sustained by the victim on his right arm. These statements don't 20

24 look at this, Mr Mpofu tells us he wants to use the

statement to corroborate that there were people who were ARCHIVE FOR JUSTICE

Page 35419

- surrendering being killed or injured or whatever and that
- was at koppie 3. But I think it would be to do that,
- 3 Chairperson, for the limited purpose that we've all agreed,
- 4 the statements are being tendered for, would just be a
- 5 waste of time with respect. And I would therefore urge
- 6 that the Commission uses its discretion to accept the
- 7 affidavits on that limited basis that they only establish
- 8 those objective facts. If the people, they are here, all
- 9 three of them, if the evidence leaders have to go and look
- 10 at the injuries whether they match the medical
- 11 certificates, that can also be done. I think that would be
- 12 the most – that's why I said they must take a day off from
- 13 work and then be here today so that it can be dealt with on 14 that basis.

15 MR SEMENYA SC: Chair, it would be the 16 most prejudicial admission of adverse evidence against SAPS 17 that we have untested account of witnesses who say they 18 were shot while surrendering. I mean that's the most

19 damning evidence against us that can be heard.

CHAIRPERSON: - one factor and that is what this witness said while being cross-examined by Mr Chaskalson was he can't say whether the persons who shot

23 while the - and effectively cause the injuries knew that

24 they were firing at people who were surrendering, whether

they could see them. And you will remember the evidence is

20

21

Page 35422

Page 35423

```
Page 35420
 quite a lot of shots were fired from some distance away by
2
 members of the K9 section, until Colonel Gaffley from the
3
 STF told them to stop firing. So my understanding of this
4
 witness's evidence is he simply says people were
5
 surrendering, or trying to surrender and while they were
 surrendering they were shot. He cannot in the light of the
6
7
 concession he made to Mr Chaskalson say that the persons
 who shot them shot them deliberately knowing that they were
8
9
 surrendering.
 [10:15] And we know that the evidence is a lot of shots
10
 into the bush by K9 people who were in fact further back
11
 than the STF people were. So I don't know that the - as I
12
13
 say I'm just expressing prima facie points, but I'm not
14
 sure that the admission of these statements would establish
15
 that people were shot while being surrendered and in
 circumstances where the person who shot deliberately fired
16
 at people while they were surrendering.
17
18
 MR SEMENYA SC:
 Well, that's the -
19
 CHAIRPERSON:
 I understand the latter
20
 point to be the point that you're complaining about. Is
21
 that not so?
22
 MR SEMENYA SC:
 Chair -
23
 CHAIRPERSON:
 It is common cause, surely,
 that a lot of shots were fired into the bush, inter alia by
24
25
 the K9 people.
```

```
COMMISSIONER TOKOTA:
 Sorry, Mr Mpofu, I
1
 just want to check, in the light of what you told us,
 namely that these people didn't really see the witness and
 the likelihood is that the witness also didn't see them -
5
 MR MPOFU:
 No, I didn't say that, Chair.
6
 COMMISSIONER TOKOTA:
 I'm saying
7
 likelihood, I'm not saying it didn't -
8
 MR MPOFU:
 Okay, alright.
9
 COMMISSIONER TOKOTA:
 I'm saying the
10
 likelihood is that he didn't see this. So what value can
11
 it really have if you were to put it in re-examination? I
12
 can understand you wanting to have this evidence put before
13
 the Commission. That's fair, but is it really going to
14
 help you putting it to the witness in re-examination?
15
 Because he's not going to say yes, I saw Mr Nova and -
16
 MR MPOFU:
 No, thank you. No, that's a
17
 fair question, Commissioner Tokota, but again let me just
 clarify. This is not tendered for that purpose at all.
19
 The witness has said that he was part of a group of 30 to
20
 50 people. That is a fact. The fact that he can't say
21
 this one was Mr Smith, this one was Mr this and that is
22
 neither here nor there. These people also say when these
23
 things happened they were in a group of people who were
24
 being shot, surrendering, doing all sorts of things. I
 think one of them even says people were piling on top of
```

each other. The other one says somebody's blood came to

Page 35421 MR SEMENYA SC: 1 We say so in our own 2 opening statement. That's not the point I'm complaining 3 about. These statements are statements of witnesses that 4 say I was hit, I remember having next to me and we were all 5 surrendering and we were hit. They are making direct statements of being shot at while they were surrendering, 6 7 by the police. It's a completely different matter that 8 they got injured during the shooting. 9 CHAIRPERSON: Alright, let me take them one by one. Well, actually I must say I'm minded to rule -10 have you finished, Mr Mpofu? 11 12 MR MPOFU: Yes, Chairperson, I just 13 wanted to -14 CHAIRPERSON: No, finished with the 15 argument. I know you haven't re-examined yet. 16 MR MPOFU: No, Chairperson, no, I just 17 wanted, just in fairness to Mr Semenya, one of the witnesses, I'm just checking if it's in the affidavit. No, 18 19 it's not. No, it's not in the statement, Mr Chairperson, but in fairness to Mr Semenya Mr Nova, if he were to 21 testify, he does say that one of the shots fired at him, 22 the third one on the chest, was done by someone standing within four, five metres in front of him. So I think that 24 - and therefore he suggests that it was being done cold-

25 bloodedly and deliberately.

ARCHIVE FOR JUSTICE

his clothing. So what is clear is that on both sides of 3 the divide these people were operating in a group. They 4 don't then have to identify each person by name and surname. The mere fact is that it happened while they were 6 in a group, (a); (b), that it happened in an area where it 7 would have been visible to him and others who were in that 8 square, so to speak, if one looks at the pictures that Mr 9 Chaskalson has produced. That is all. So the identities, 10 whether this one saw the one next to him is irrelevant, 11 with respect, as long as he knows that there were people, 12 there were human beings who were there who were shot at 13 that time. 14 COMMISSIONER TOKOTA: 15 16 17

18

19

20

23

24

COMMISSIONER TOKOTA: No, the crux of my question is not based on the identity of the people. It's based on the re-examination, re-examination being to clarify certain things which are not clear which arose out of cross-examination. Now you have these people independently saying that we were shot whilst we were surrendering. That's fair, he had already said so. So what value is it going to add in introducing the evidence through him? You can simply do it, you can do your re-examination on cross-examination, clarify things, and thereafter you are free to hand in these statements, or call them or whatever —

Email: realtime@mweb.co.za

1-30-4

```
Page 35424
 Page 35426
 MR MPOFU:
1
 No, yes, thank you, I
 nice, it corroborates what I said. You don't do that.
2
 understand that. The point is simply that the man has been
 2
 You'd simply call Mr Jones or you'll put his evidence in,
3
 cross-examined on the basis that what he's saying cannot be
 3
 in some other way, and you then in that way nullify the
4
 true because had there been such people in existence they
 4
 effect of the cross-examination -
 5
5
 would have been known by me, which is a fair point that was
 MR MPOFU:
 No, Chairperson -
 6
 CHAIRPERSON:
6
 made by Mr Semenya. All I'm doing now is to say the mere
 That's the point he put to
7
 7
 fact that those statements were not raised at that
 you.
 8
 MR MPOFU:
 No -
8
 particular point, as the Chairperson said, might be because
9
 9
 of the practicality that I probably didn't speak to all the
 CHAIRPERSON:
 What's your answer to that?
 10
10
 300 people, or all the ones who were not arrested and so
 MR MPOFU:
 Yes, Chairperson, I think - I
11
 11
 don't know, I'm going to try for the third time. Once a
 on, and so on, but those people are here. The Commission
12
 must be seeking to establish the truth. If the truth can
 12
 point has been raised in cross-examination by a cross-
13
 be established by these people coming now and saying I was
 13
 examiner – that answers the question – it entitles you to
14
 injured in the arm, the Commission can't turn around and
 clarify it in re-examination. That's trite. I don't think
 turn a blind eye to it because the Commission must want to
 15
 anyone in this room is going to debate against that.
15
 understand exactly what happened, and this issue arose in
16
 16
 CHAIRPERSON:
 Clarified by evidence that
17
 the cross-examination.
 17
 you elicit from the witness who's giving evidence during
18
 CHAIRPERSON:
 I'm sorry to interrupt you.
 18
 the re-examination.
 You're not really answering the point that my colleague Adv
19
 19
 MR MPOFU:
 Yes, of course.
 You don't clarify it by
20
 Tokota -
 20
 CHAIRPERSON:
21
 MR MPOFU:
 21
 putting something to him that he doesn't know anything
 No, I've tried twice.
22
 CHAIRPERSON:
 Mr Mpofu, no, you haven't,
 22
 about. You may well be entitled to put that
23
 you see. You haven't answered. The point is, there are
 23
 independently -
24
 two points. The one is do you put it in as part of the re-
 24
 MR MPOFU:
 No.
25
 25
 CHAIRPERSON:
 examination of the witness. The second question is even if
 - but that's a different
 Page 35425
 Page 35427
 you can't do that, does that preclude you from doing it
1
 1
 matter.
 later. Now what my colleague has put to you, he hasn't got
 2
2
 MR MPOFU:
 It's not something he doesn't
3
 a problem with the second question. He accepts that in the
 know about. He's testified about people being shot
4
 circumstances, which presumably can be explored in depth
 4
 surrendering. He has testified about people being shot in
5
 later, but it may well be you can put these statements in
 the arm. He has testified about people being shot in the
 and these statements would then nullify the effect of the
 6
 stomach. How can he not know anything about it? We all
6
7
 7
 know it from him. We don't know it from the air.
 criticism which is addressed in relation to your, the way
 8
8
 you led the evidence-in-chief. That's the second -
 COMMISSIONER TOKOTA:
 But he doesn't know
9
 MR MPOFU:
 9
 No, yes.
 about the person who has been shot on the -
10
 10
 CHAIRPERSON:
 MR MPOFU:
 Yes -
 The first one, the only
 point he put to you was, is it appropriate to do it in re-
 11
 COMMISSIONER TOKOTA:
 - on the other
11
12
 examination. Do you have to do it in re-examination. I'll
 12
 side -
13
 just give you an example. Assuming you have a witness who
 13
 MR MPOFU:
 That's the point I answered
14
 gives evidence about an event and the witness says it was
 14
 earlier. That's irrelevant. The identity of the person is
15
 15
 irrelevant. The point is that he knows about the -
 raining and he's vigorously cross-examined by a cross-
 16
16
 examiner who says it wasn't raining and a fair amount of
 COMMISSIONER TOKOTA:
 No, no, the
17
 damage is done to his evidence as to why he says it was
 17
 statement says a different thing from what he says as to
18
 raining. The side who called the witness have a statement
 18
 the location of the bullet when it was shot at. So that's
 of someone who was on the scene who says it was raining.
 19
 why I'm saying is it really necessary to put it in re-
 20
 That's all he says, but he says it was raining. That's
 examination? You can understand we want to hear this
21
 enough. You don't put that in, in re-examination of the
 21
 evidence. Fine, that is true. We want it, but then it's
22 witness. You were cross-examined on the subject of
 not necessary to put it to this witness.
 raining, whether it was raining or not. Here we've got a
 23
 MR MPOFU:
 Chair, okay -
24 statement by Mr Jones who will say it was raining, what do
 24
 COMMISSIONER TOKOTA:
 The way I see it.
```

25

MR MPOFU:

25 you say about that. The witness will say oh well, that's

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

No, thank you. Thank you,

8

Page 35428

- Commissioner. My fourth and last attempt. If the witness,
- let's use the Chairperson's example. If the witness says 2
- 3 it was raining and he's cross-examined vigorously that it
- 4 was not raining, how can it not be competent in the re-
- 5 examination to say here's the weatherman's report on that
- day and a picture of people holding umbrellas and other 6
- 7 pictures of people in a cricket match where it was pouring,
- and so on. How on earth can that be, if it was raised in 8
- 9 the cross-examination as a point of criticism to that
- witness? You can't say well leave it now and then much 10
- later you can call the weatherman to honestly, if 11
- 12 litigation was run along in those, you know -

COMMISSIONER TOKOTA: But the point here, this witness is contradicting him insofar as the landing of the bullet. He says I was shot in the left arm. He says

he was shot in the right-hand side. 16

17 MR MPOFU: Well fine, then exclude that 18 one if that's the problem -

19

COMMISSIONER TOKOTA: No, but the point is you're not really clarifying; instead you are actually

21 contradicting him.

13

14

15

20

22

23

7

10

MR MPOFU: No, Chairperson, the point is not the left arm or the right arm or the middle arm. The

24 point is that these people have injuries which are

25 consistent with his evidence. You can't really now for Page 35430

- asked to interview these three deponents and it may well be
- 2 that after that has happened this material will be able to
- be put before the Commission, and if it is put before the
- Commission that will go very far to nullify the criticism
- 5 that was directed against the manner in which the evidence
- 6 was led in chief where this evidence was not led. That's
- 7 my ruling on the point.

MR MPOFU: Thank you, Chairperson.

9 CHAIRPERSON: I want to say it may well

10 be that the material, or some of it which Mr Mpofu wishes

11 to put before us may well eventually be able to be put

12 before us by way of agreement, particularly after the

13 evidence leaders have interviewed the three gentlemen who

have deposed to the affidavits which Mr Mpofu has. You may

now commence your re-examination, Mr Mpofu.

16 RE-EXAMINATION BY MR MPOFU: Thank you,

17 Chairperson. In light of that ruling it might be

appropriate, Mr Mtshamba, to start with soliciting your

19 comment about what I will call the armchair approach that

20 we might take here, you know, in these air-conditioned

21 rooms, about what you went through. As Mr Chaskalson I

22 think very correctly and sensitively put it that it is

23 unimaginable, the kind of thing you went through, maybe for

24 us - you'll forgive us - to appreciate sitting in the air-

conditioned facility. I think somebody even asked you at

Page 35429

- 1 someone who was being shot with bullets flying everywhere
- 2 want to say well – he even said it was the hand or the arm,
- 3 even in his statement. So he was contradicting himself in
- 4 that narrow sense, but surely we all know that a person who
- 5 was labouring under those – if it was a normal situation we
- would say well you can't say the arm or the hand because 6
 - you much choose which one, but we all know that the man was
- under a hail of bullets, similarly if we're now going to 8
- 9 say was it the right or the left and the -

CHAIRPERSON: Yes, thank you, Mr Mpofu.

In my opinion the evidence that Mr Mpofu proposes to elicit 11

12 from this witness is evidence to which he can add no value.

13 He cannot deal with it. He knows nothing about it himself.

- I don't think the evidence can appropriately be elicited in 14
- 15 re-examination. Mr Mpofu says that's how it works in
- litigation, dealt with the example I gave about witness 16
- 17 who's cross-examined about whether it was raining, and his
- 18 counsel wishes to produce to him in re-examination a
- 19 statement that he in fact knows nothing about, which
- confirms that it was raining, that's not allowed in my
- opinion. I've never encountered it in litigation ever and 22 I disallow the production of this evidence at this stage as
- part of the re-examination.
- But I think there's merit in what Mr Mpofu has

ARCHIVE FOR JUSTICE

Tel: 011 021 6457 Fax: 011 440 9119

25 suggested, and that is that the evidence leaders should be

Page 35431

- some stage how many shots were shot from the helicopter and
- again you'll forgive us that because of our training we go
- for those kinds of details, maybe not appreciating the
 - situation that the person is going through.

5 What I really want to ask you to clarify to the

6 Commission is in your own words the exact situation that

7 you were under. You've described about putting your head

8 down, bullets flying onto rocks and noises and all that.

9 Can you just maybe make us appreciate what a person in that

10 situation, what they observe and how you were feeling at

11 the time?

20

12 MR MTSHAMBA: First of all, Chairperson,

13 I was very scared on that day. It was my first time to

14 hear so many gunshots. I was thinking this is my last day,

15 I'm going to die today. The running away was actually an

16 endeavour to save my life because I had never experienced

17 before, Chairperson, people being shot in such a hurting

18 manner. I can't recall, remember everything that I saw on

19 that day and talk about it. That is all.

> MR MPOFU: Right, again in view of what

21 has just transpired, but I think you've already answered

22 this question but if you'll forgive me; do you know

23 yourself whether the people that you saw being shot which

24 you have described died or survived?

25 MR MTSHAMBA: If you could just repeat

```
Page 35432
 Page 35434
 the question slowly, Sir?
 CHAIRPERSON:
 But we won't ao there now.
1
 1
2
 MR MPOFU:
 2
 MR MPOFU:
 Yes. Of the people whose
 Yes, we won't. That's
3
 shots you have described to the Commission, who were shot
 3
 correct, yes. It is a peculiar circumstance, yes. She
4
 in the various places that you have described, do you know
 4
 says, "Now in this Commission we've seen a number of
5
 whether they died at the scene or later or whether they
 photographs of the Oryx flying quite low. Was that your
 survived their shootings?
6
 6
 experience of what transpired on that day?" and he says
7
 7
 MR MTSHAMBA:
 yes. Now you can accept that the Oryx is the helicopter
 Chairperson, at the time
 8
 that Mr Chaskalson showed to you with the NIU members I
8
 that the police instructed us to raise our hands, lie on
9
 9
 the ground, move forward, there are people that remained
 think hanging their feet outside of it, and you said you
10
 behind there. Now I wouldn't know whether they were dead
 10
 saw that particular helicopter. Would you agree with
11
 or whether they were still alive.
 11
 Colonel Vermaak that it was flying quite low, that
 12
 particular one that Mr Chaskalson showed you that was
12
 MR MPOFU:
 Thank you. And were you the
13
 only person who was shot while you were surrendering, or
 13
 flying quite low?
14
 were there other people, and if so, do you know how many?
 14
 MR MTSHAMBA:
 I agree it is so.
15
 MR MTSHAMBA:
 Other people were shot at
 15
 MR MPOFU:
 And there's also evidence that
 a Sergeant Venter threw a stun grenade - I don't know if it
16
 different places where they were.
 16
17
 MR MPOFU:
 And were you able to observe
 17
 was one or more - from one of the police helicopters. I'm
18
 whether they were also shot while they were surrendering or
 18
 sorry, I'm going to ask you two questions. Firstly, do you
19
 not?
 19
 know the difference between a stun grenade and any other
 20
 shot, and if you do, did you see any of that happening?
20
 [10:35] MR MTSHAMBA:
 Some were shot whilst
21
 running away.
 21
 MR MTSHAMBA:
 I don't know the difference
22
 MR MPOFU:
 Yes?
 22
 between stun grenade and other explosives.
23
 MR MTSHAMBA:
 Some, those that I've
 23
 MR MPOFU:
 Okay.
24
 mentioned who were shot while with their hands raised.
 24
 CHAIRPERSON:
 Mr Mpofu, my recollection
25
 MR MPOFU:
 Right, and you've - okay, you
 is it wasn't over koppie 3 where the stun grenades were
 Page 35433
 Page 35435
 were also accused of falsifying your evidence in respect of
1
 1
 thrown, it was somewhere over the veld.
 the shots that you say came from the helicopter. Do you
 2
2
 MR MPOFU:
 Yes.
3
 know whether or not the policemen in the helicopters were
 3
 CHAIRPERSON:
 Presumably over people who
4
 shooting?
 4
 were fleeing or something, but to the west, as I
5
 5
 MR MTSHAMBA:
 Chairperson, I heard
 understand.
 bullets being fired from all directions. I believed that
 6
 MR MPOFU:
6
 That's true, Chairperson.
7
 7
 CHAIRPERSON:
 they were also shooting because they were hovering over us.
 But in any event, I think
 the witness has very fairly said he can't be sure it was
8
 MR MPOFU:
 Thank you. You've also been
 9
9
 asked by Mr Bham about the issue of the R12 500 and you
 from the helicopter -
 said that it was a starting point. Let's call it that.
 10
 MR MPOFU:
10
 Yes
11
 Can you explain what you meant by that?
 11
 CHAIRPERSON:
 - there were shots from all
12
 MR MTSHAMBA:
 When I explained to Mr
 12
 over the show. A helicopter was flying low, which you've
13
 Bham, Sir, I was saying the 12.5 was the figure that was
 13
 established, so one can quite readily understand how he
14
 set, that during the negotiations a certain amount would
 14
 could have come under the impression, even if it was an
15
 then be arrived at, not necessarily the 12.5 that was
 15
 erroneous one, that there were shots fired from a
16
 demanded. This was the amount suggested.
 16
 helicopter. I think you - if I may say so, you've made
17
 MR MPOFU:
 Thank you. Now could we go to
 17
 that point.
 day 205, page 25294, line 14. 25294.
18
 18
 MR MPOFU:
19
 CHAIRPERSON:
 What line?
 19
 CHAIRPERSON:
 And you might want to move
 14. Ja, there Ms Pillay was
20
 MR MPOFU:
 20
 on.
21
 cross-examining Colonel Vermaak. She says "Now in this
 21
 MR MPOFU:
 Yes, Chairperson, no, I accept
22
 Commission we've seen" -
 that the episode was happening somewhere else. I was
 CHAIRPERSON: I think she was leading his
 simply saying if he had seen that, then obviously it would
23
 23
24 evidence actually. She didn't cross-examine him.
 24
 have played in his mind that it was continuing. But I
25
 MR MPOFU:
 Yes.
 won't take it further than that, Chairperson. There was
```

22

23

sitting in the front took?

MR MTSHAMBA:

COMMISSIONER HEMRAJ:

ARCHIVE FOR JUSTICE

along the path, that path that you've indicated by the

Yes, I do, Ma'am.

Did you also walk

Page 35436 Page 35438 also evidence about - or rather you were cross-examined arrows? 2 2 about the fact that you might have found what protester MR MTSHAMBA: No, I remained there at the 3 number 6 was saying funny or amusing. As far as you mountain. 4 remember, were you the only person who found what he was 4 COMMISSIONER HEMRAJ: You see in your 5 saying amusing? statement in paragraph 19 you say, "Most of the people who Not the only person, 6 MR MTSHAMBA: 6 were on koppie 1 managed to escape via the path to Nkaneng, 7 Chairperson. If one looks at the video and listens, a 7 but those of us who were on koppie 1 took longer and walked 8 behind the leaders, including Mr Noki. We were all 8 number of people are laughing at what he's saying there. 9 9 MR MPOFU: And as far as you remember intending to escape into Nkaneng, like the others." Would 10 there must have been about nine or 10 other people who 10 you care to explain that? MR MTSHAMBA: spoke in that period. Was there any laughter in relation 11 I was on the big koppie. 11 12 MR MAHLANGU: As he indicates on the 12 to any other of the nine or so people? 13 MR MTSHAMBA: Nobody laughed. 13 photo. 14 14 MR MPOFU: And you were also cross-MR MTSHAMBA: From there I proceeded to 15 15 the smaller koppie. What I explained then is that the examined about the statement made by Mr Noki about two people who were on koppie 1, the small one, were the first 16 bulls and one kraal. As far as you observed, what happened to leave in that direction drawn, that we who were on the 17 - and you were also, I think it was pointed out to you by 18 the Chair that in that metaphor the two bulls would have 18 big koppie took some time because we were coming behind 19 been the police and the strikers. Now in your experience 19 those people. 20 what happened to those two bulls once the barbed wire was 20 COMMISSIONER HEMRAJ: Behind them from 21 pulled? 21 koppie 1 to koppie 2? 22 MR MTSHAMBA: 22 What became clear that the MR MTSHAMBA: Ves 23 bulls, the main bull was the police there because they were 23 COMMISSIONER HEMRAJ: Yes, I understand. the people who ended up killing the people. The other 24 24 And the second thing is those persons that you say were 25 bulls, that is us, ran away. shot while they were surrendering, where were they in Page 35437 Page 35439 1 MR MPOFU: Thank you. Lastly, you relation to you on koppie 3? 1 described your experiences and as I've already said Mr 2 2 MR MTSHAMBA: We were at the same place, 3 Chaskalson described them as traumatic, correctly. Now 3 just standing together. 4 what we know is that you and about 250 or more others were 4 COMMISSIONER HEMRAJ: So were they in 5 front of you, those of them who got shot while they were then taken to various police stations and the experiences 6 that you have described, and we also know that in the surrendering? 6 7 7 MR MTSHAMBA: following day or so the members of the police who were part They were in front of me, 8 8 of those experiences, the ones that you described as having yes. been bragging around and we've heard them laughing on some 9 9 COMMISSIONER HEMRAJ: And how many of them did you see getting shot while they were surrendering 10 of the videos, were taken for counselling. Were you taken 10 11 for counselling for your trauma? with their arms up? 11 MR MTSHAMBA: 12 We were not subjected to 12 MR MTSHAMBA: I said the first one, that 13 any counselling. 13 was the one shot in the hand and then shot in the stomach 14 MR MPOFU: Okay, thank you, Chairperson. 14 and the leg, the one was shot in the region of the head. 15 CHAIRPERSON: Thank you, Mr Mpofu. We'll 15 COMMISSIONER HEMRAJ: So would you say now take the - oh sorry, before we take the adjournment, that you only saw two people getting shot in front of you? 16 16 17 Adv Hemraj wanted to ask some questions. 17 MR MTSHAMBA: Yes, Ma'am. 18 COMMISSIONER HEMRAJ: Mr Mtshamba, would 18 COMMISSIONER HEMRAJ: Thank you, Mr you please look at NNNN7? Could we have it up on the 19 19 Mtshamba. screen, please? NNNN7, please. Mr Mtshamba, do you recall 20 CHAIRPERSON: The witness will be excused 21 indicating that that was the path that the group that was 21 - yes, Mr Mpofu?

22

23

24

25

MR MPOFU:

that arose, one question.

MR MPOFU:

CHAIRPERSON:

I wanted to ask a question

What's the question?

It's in relation to the -

	Page 35440		Page 35442
1	well, I ask it and if it's disallowed –	1	something before the witness –
2	CHAIRPERSON: No, no, no, you're asking	2	MR BUDLENDER SC: Chair, there are
3	permission to ask a question –	3	certain matters which I wanted to raise, but I've had a
4	MR MPOFU: Yes.	4	discussion with my colleague Mr Semenya and we've agreed to
5	CHAIRPERSON: - which arises. You've got	5	stand it over until Wednesday and see what progress we
6	to put it to me first and I will then -	6	make. So –
7	MR MPOFU: Isn't it easier for me to put	7	CHAIRPERSON: It may be unnecessary for
8	the question, you can disallow it still? Or do I need to	8	you to raise it –
9	explain it to you and then to the witness?	9	MR BUDLENDER SC: In which case it may be
10	CHAIRPERSON: Just put the question to	10	unnecessary, yes.
11	me –	11	CHAIRPERSON: I see. Alright, thank you.
12	MR MPOFU: Ja.	12	Yes, Mr Mpofu.
13	CHAIRPERSON: Put the question and then	13	MR MPOFU: Thank you, Chairperson.
14	if I think it arises I'll allow you to ask it. [Microphone	14	CHAIRPERSON: We have time allocations,
15	off, inaudible] I won't.	15	do we not, Mr Wesley? I think you should announce them now
16	MR MPOFU: It's about the visibility of	16	for the benefit of the parties.
17	the place where the shootout, or shooting –	17	MR WESLEY: Chair yes, thank you very
18	CHAIRPERSON: That's an appropriate	18	much. Chair, in chief - the time allocations are as
19	question. You can ask it.	19	follows. In chief it's three hours. Then the
20	MR MPOFU: Yes, thank you, Chairperson.	20	Lepaaku/Baloyi families 20 minutes, Lonmin have two hours,
21	Mr Mtshamba, you heard there was a – well, it was not a	21	the Monene family 40 minutes, SAPS two hours, evidence
22	debate, a discussion that we had with the Chair where we	22	leaders an hour and a half, and Mr Ramphile for Mr Mabebe
23	agreed that we will go and do an inspection in loco, and	23	and Mr Mabelane's families 45 minutes, re-examination then
24	having been there so many times I have certain views which	24	another 30 minutes.
25	I will point out when we do that inspection in loco. But	25	CHAIRPERSON: Thank you. Yes, Mr Mpofu.
	Page 35441		Page 35443
1	the question I want to put to you is if one is standing	1	Page 35443 MR MPOFU: Chairperson yes, I'd like to
1 2	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were	1 2	=
	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there.		MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not –
2	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is	2	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of
2	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be	2 3	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them
2 3 4	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not?	2 3 4	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for.
2 3 4 5 6 7	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's	2 3 4 5 6 7	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon?
2 3 4 5 6 7 8	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir.	2 3 4 5 6 7 8	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of
2 3 4 5 6 7 8	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson.	2 3 4 5 6 7 8	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion –
2 3 4 5 6 7 8 9	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short	2 3 4 5 6 7 8 9	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion – MR MPOFU: Okay.
2 3 4 5 6 7 8 9 10	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is	2 3 4 5 6 7 8 9 10	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion – MR MPOFU: Okay. CHAIRPERSON: - that it was an
2 3 4 5 6 7 8 9 10 11 12	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come	2 3 4 5 6 7 8 9 10 11 12	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion – MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request.
2 3 4 5 6 7 8 9 10 11 12 13	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to	2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson.
2 3 4 5 6 7 8 9 10 11 12 13 14	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that	2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion – MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible]
2 3 4 5 6 7 8 9 10 11 12 13 14 15	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared	2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not – CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion – MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking. MR MTSHAMBA: I understand, I give it.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record. They had a whole list of things, things they wanted to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking. MR MTSHAMBA: I understand, I give it. CHAIRPERSON: Thank you, you'll be	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record. They had a whole list of things, things they wanted to show, documents they want to put —
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking. MR MTSHAMBA: I understand, I give it. CHAIRPERSON: Thank you, you'll be excused, thank you. We'll now take a short comfort break,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record. They had a whole list of things, things they wanted to show, documents they want to put — MR MPOFU: Yes.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking. MR MTSHAMBA: I understand, I give it. CHAIRPERSON: Thank you, you'll be excused, thank you. We'll now take a short comfort break, a quarter of an hour.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record. They had a whole list of things, things they wanted to show, documents they want to put — MR MPOFU: Yes. CHAIRPERSON: I didn't think there was
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking. MR MTSHAMBA: I understand, I give it. CHAIRPERSON: Thank you, you'll be excused, thank you. We'll now take a short comfort break, a quarter of an hour. [COMMISSION ADJOURNS COMMISSION RESUMES]	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record. They had a whole list of things, things they wanted to show, documents they want to put — MR MPOFU: Yes. CHAIRPERSON: I didn't think there was any chance of them doing it, so rather deal with it in
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking. MR MTSHAMBA: I understand, I give it. CHAIRPERSON: Thank you, you'll be excused, thank you. We'll now take a short comfort break, a quarter of an hour. [COMMISSION ADJOURNS COMMISSION RESUMES] [11:21] CHAIRPERSON: The Commission resumes.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record. They had a whole list of things, things they wanted to show, documents they want to put — MR MPOFU: Yes. CHAIRPERSON: I didn't think there was any chance of them doing it, so rather deal with it in advance than have a big fight later as to whether I should
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking. MR MTSHAMBA: I understand, I give it. CHAIRPERSON: Thank you, you'll be excused, thank you. We'll now take a short comfort break, a quarter of an hour. [COMMISSION ADJOURNS COMMISSION RESUMES] [11:21] CHAIRPERSON: The Commission resumes. I'm sorry it's a little bit later than I said we would, but	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record. They had a whole list of things, things they wanted to show, documents they want to put — MR MPOFU: Yes. CHAIRPERSON: I didn't think there was any chance of them doing it, so rather deal with it in advance than have a big fight later as to whether I should give them an extension.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	the question I want to put to you is if one is standing somewhere in the vicinity of koppie 2, as you say you were standing on top of the rocks which are there. [10:55] MR MPOFU: Would something that is happening along the path or near the path to Nkaneng be clearly visible or not? MR MTSHAMBA: It's very clear there, it's very clear, Sir. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: We'll take the short adjournment now, a quarter of an hour. The witness is excused on the basis that if it's necessary for you to come back, you'll come back when we ask you to without having to serve a subpoena upon you. If you're prepared to give that undertaking you'll be excused. I take it you are prepared to give the undertaking. MR MTSHAMBA: I understand, I give it. CHAIRPERSON: Thank you, you'll be excused, thank you. We'll now take a short comfort break, a quarter of an hour. [COMMISSION ADJOURNS COMMISSION RESUMES] [11:21] CHAIRPERSON: The Commission resumes.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: Chairperson yes, I'd like to find out on what basis SAPS was allocated more time than what they asked for, which has not — CHAIRPERSON: I looked at their list of topics and came to the conclusion they couldn't cover them in the time they asked for. MR MPOFU: Pardon? CHAIRPERSON: I looked at their list of copies and came to the conclusion — MR MPOFU: Okay. CHAIRPERSON: - that it was an unrealistic request. MR MPOFU: Thank you, Chairperson. CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: In 90 minutes, ja. CHAIRPERSON: Sorry, it wasn't on record. They had a whole list of things, things they wanted to show, documents they want to put — MR MPOFU: Yes. CHAIRPERSON: I didn't think there was any chance of them doing it, so rather deal with it in advance than have a big fight later as to whether I should

```
Page 35444
 Page 35446
 Xolani Nzuza.
 in, in examination-in-chief? I'm rather stressed to hear
1
2
 CHAIRPERSON:
 2
 that you haven't got the IPID statement because -
 Would you please swear him
 MR MPOFU:
3
 - ask him first if he's prepared to take the oath,
 3
 Yes, so am I, Chairperson.
4
 alternatively to affirm, and then either swear him in or
 4
 CHAIRPERSON:
 Well, obviously - I wonder
5
 administer the affirmation to him.
 whether to be fair to you, whether it wouldn't be
 MR NZUZA:
 No objection to taking the
 appropriate for us to allow you to see the IPID statement
6
 6
7
 7
 oath, Chairperson.
 first -
8
 CHAIRPERSON:
 Will you please stand?
 8
 MR MPOFU:
 And canvass it -
9
 9
 XOLANI NZUZA:
 [d.s.s. through
 CHAIRPERSON:
 I must confess, I haven't
 studied it recently, so I'm not sure whether there's
10
 interpreter]
 10
11
 11
 anything in it that will be a surprise -
 MR MAHLANGU:
 Sworn in, Chairperson.
12
 12
 CHAIRPERSON:
 Thank you. Do you want to
 MR MPOFU:
 Thank you.
13
 do some housekeeping before we hear the evidence of the
 13
 CHAIRPERSON:
 - but just in case -
14
 witness actually? I see the original witness statement is
 14
 MR MPOFU:
 I appreciate that.
 exhibit HHH21.
 15
 CHAIRPERSON:
15
 - to be fair to you, if I
 MR MPOFU:
16
 Yes, the original statement,
 16
 was counsel I wouldn't like to have to lead a witness
17
 yes. And then maybe Chairperson, there's a supplementary
 17
 knowing that there's an IPID statement floating around that
18
 statement which we could make it 21.2, or we could give a
 18
 I haven't seen. So shall we adjourn shortly, give you an
19
 new exhibit. I'm in your hands.
 19
 opportunity -
20
 CHAIRPERSON:
 I must say I had a problem
 20
 MR MPOFU:
 A few minutes.
21
 with certain parts of the supplementary statement that seem
 21
 It may be that it's a non-
 CHAIRPERSON:
 to me to include some matters which might well be
22
 22
 event, the statement, but you must satisfy yourself about
23
 inadmissible, but I suppose subject to that, that there may
 23
 that.
24
 be objections to certain passages in it -
 24
 MR MPOFU:
 Thank you, Chairperson. Thank
25
 MR MPOFU:
 I'm sure there will be now.
 25
 you.
 Page 35445
 Page 35447
 CHAIRPERSON:
 but can we label it -
 1
 We'll take a short
1
 adjournment. Please let us know when you're ready.
2
 CHAIRPERSON:
 Yes, yes.
3
 MR MPOFU:
 - for now.
 3
 MR MPOFU:
 Thank you, Chairperson.
 CHAIRPERSON:
 So what should we call it?
 4
 [COMMISSION ADJOURNS
 COMMISSION RESUMES]
 4
5
 [11:46] CHAIRPERSON:
 The Commission resumes. I
 The new letter series is -
 MR MPOFU:
 6
 understand you're now ready to commence. Is that correct,
 P.
6
7
 CHAIRPERSON:
 7
 Mr Mpofu?
 We won't use O, shall we?
 P.
 8
 MR MPOFU:
8
 MR MPOFU:
 That's correct, Chairperson,
9
 CHAIRPERSON:
 what I do want to raise just in the context of
 P. Alright, so we'll make
 the supplementary statement PPPP -
 housekeeping, is that I'm ready to converse the statement
10
 11
 with the witness and there are two other statements, which
11
 MR MPOFU:
 1.
12
 CHAIRPERSON:
 Yes, PPPP1.
 12
 I will hand in due course, which one is a statement that
13
 MR MPOFU:
 Yes.
 13
 says he won't make a statement. So I'm just going to hand
 14
 them up for -
14
 CHAIRPERSON:
 That's correct.
 15
 CHAIRPERSON:
15
 Supplementary statement by witness, and there's an IPID
 Sorry, so housekeeping
 statement as well, is there not? We've also got an IPID
 shall we give them -
17
 statement that the witness made -
 17
 MR MPOFU:
 We can mark them after.
 18
18
 MR MPOFU:
 CHAIRPERSON:
 So you're handing up PPPP2
19
 Are you going to put that
 19
 and PPPP3 or do you want to make it 1.1 and 1.2?
 CHAIRPERSON:
 in or are you going to leave it to someone to put it in, in
 20
 MR MPOFU:
 Yes we can make them 1.1, 1.3.
20
21
 cross-examination?
 21
 We can make the original 1.1 yes with 2 and 3.
 MR MPOFU:
 I don't have it. I don't have
 22
 CHAIRPERSON:
 What I said hasn't been
22
 it, Chairperson.
 23
 recorded. So the supplementary statements that we referred
23
 CHAIRPERSON:
 Alright, well then you
 to before the adjournment will be PPPP1.1. Then there's
 won't put it in then. Okay, anything else you want to put
 PPPP1.2 and a PPPP1.3.
  ARCHIVE FOR JUSTICE
```

Email: realtime@mweb.co.za

		Page 35448			Page 35450
1	MR MPOFU: Yes.	Page 35446	1	CHAIRPERSON:	Are you going to be
2		we describe PPPP1.2?	2		ement? If so we'd better give it
3	MR MPOFU: 1.2 we can d	call it –	3	 we'd better describe it. 	3
4	CHAIRPERSON: Further s	statement –	4	MR MPOFU:	Oh yes maybe we can make it as
5	MR MPOFU: It's called – i	it's a warning	5	PPPP2, Chairperson.	3
6	statement, it's a statement regarding in	nterview with	6	CHAIRPERSON:	PPPP2 IPID Statement By
7	suspect.		7	Witness dated?	
8	CHAIRPERSON: So we'll j	just call it	8	MR MPOFU:	02/11/2012, Chairperson.
9	Further Statement By Witness.		9	CHAIRPERSON:	Dated 02/11/2012, thank
10	MR MPOFU: By witness, y	yes.	10	you. Now we've got all the	he housekeeping done I hope, now
11	CHAIRPERSON: You say i	it's a warning	11	you can start dealing with	n the witness.
12	statement, let's call it a Warning Stater	ment. Warning	12	MR MPOFU:	Okay. Good morning Mr Nzuza.
13	Statement By Witness dated?		13	Chairperson, has the witr	ness been sworn in?
14	MR MPOFU: INCAS121/10	0.	14	CHAIRPERSON:	He can be reminded he is
15	CHAIRPERSON: /10/12.		15	still under oath.	
16	MR MPOFU: No.		16	MR MPOFU:	Yes.
17		,	17	CHAIRPERSON:	Perhaps he can be reminded
18	surely. Or is 2013? It must be 1.1 10.		18	that he's still under oath.	
19	MR MPOFU: And the other		19	MR MPOFU:	Thank you, Chairperson. Mr
20	·		20	Nzuza how old are you or	· ·
21	the statement? So it's Warning Statem	•	21	MR NZUZA:	I was born in 1985.
22	Witness dated –		22	MR MPOFU:	Yes. So at the time of the
23	•	' '	23		in this Commission you were about
24	says INCAS121/08/12. There are two	·	24	27 years of age.	27 6'a
25	the operative one is 121/08/12.		25	MR NZUZA:	27 yes, Sir.
		Page 35449			Page 35451
1	CHAIRPERSON: Yes I	Page 35449 think that's right,	1	MR MPOFU:	Page 35451 It's common cause that you are
1 2	CHAIRPERSON: Yes I yes okay. So it's Warning Statemer	think that's right,	1 2		8
		think that's right,	-		It's common cause that you are
2 3 4	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199	think that's right, nt INCAS121/08/12 by th October.	2 3 4	an employee of Lonmin, MR NZUZA: C-H.	It's common cause that you are what work do you do there? I am a winch operator. W-I-N-
2 3	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 19th CHAIRPERSON: 19/10	think that's right, nt INCAS121/08/12 by	2	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N-In which division of Lonmin?
2 3 4 5 6	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3?	think that's right, at INCAS121/08/12 by th October. 1/2012. Thank you and	2 3 4 5 6	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee.
2 3 4 5 6 7	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the cha	think that's right, nt INCAS121/08/12 by th October. n/2012. Thank you and arge sheet in –	2 3 4 5 6 7	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N-In which division of Lonmin?
2 3 4 5 6 7 8	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 19th CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the ch	think that's right, at INCAS121/08/12 by th October. 1/2012. Thank you and	2 3 4 5 6 7 8	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin?	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start
2 3 4 5 6 7 8 9	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, nt INCAS121/08/12 by th October. n/2012. Thank you and arge sheet in – nive the case number.	2 3 4 5 6 7 8	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007.
2 3 4 5 6 7 8 9	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, Int INCAS121/08/12 by th October. I/2012. Thank you and arge sheet in – give the case number. Inber KE, RE, sorry it's	2 3 4 5 6 7 8 9	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start
2 3 4 5 6 7 8 9 10	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 1990 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the ch	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in – give the case number. There is a sorry it's	2 3 4 5 6 7 8 9 10	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that?	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before
2 3 4 5 6 7 8 9 10 11 12	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, nt INCAS121/08/12 by th October. n/2012. Thank you and arge sheet in – nive the case number. nber KE, RE, sorry it's e, a magistrates court	2 3 4 5 6 7 8 9 10 11	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by
2 3 4 5 6 7 8 9 10 11 12 13	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in – give the case number. 1/2015. The sorry it's 1/2016. The sorry it's 1	2 3 4 5 6 7 8 9 10 11 12	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by asis.
2 3 4 5 6 7 8 9 10 11 12 13	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, nt INCAS121/08/12 by th October. n/2012. Thank you and arge sheet in – nive the case number. nber KE, RE, sorry it's e, a magistrates court uwa magistrate's court.	2 3 4 5 6 7 8 9 10 11 12 13	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract bat MR MPOFU:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by
2 3 4 5 6 7 8 9 10 11 12 13 14 15	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the charmonic component of the charmon	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in – give the case number. There KE, RE, sorry it's e, a magistrates court Inwa magistrate's court. Isee Ga-Rankuwa, so	2 3 4 5 6 7 8 9 10 11 12 13 14 15	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract bath MR MPOFU: contractor at Lonmin?	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by siss. Yes you were working for a
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the charge sheet in case so and so. MR MPOFU: Case num RE5046/12. CHAIRPERSON: Where or a high court or what? MR MPOFU: Ga-Ranku CHAIRPERSON: Oh I stit's Charge Sheet, actually Ga-Ranku it's Charge Sheet, actually Ga-Ranku	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in – give the case number. There KE, RE, sorry it's e, a magistrates court awa magistrate's court. See Ga-Rankuwa, so uwa case RE5046/12.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba MR MPOFU: contractor at Lonmin? MR NZUZA:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by asis. Yes you were working for a Yes I was employed by a
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in – give the case number. There is a magistrate's court awa magistrate's court awa magistrate's court. See Ga-Rankuwa, so uwa case RE5046/12. Trect.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba MR MPOFU: contractor at Lonmin? MR NZUZA: contractor which was do	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by asis. Yes you were working for a Yes I was employed by a bing work for Lonmin.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the charge sheet in case so and so. MR MPOFU: Case num RE5046/12. CHAIRPERSON: Where or a high court or what? MR MPOFU: Ga-Ranku CHAIRPERSON: Oh I string the court or what? MR MPOFU: Ga-Ranku CHAIRPERSON: That's con CHAIRPERSON: PPPP1	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in – give the case number. There is a magistrates court awa magistrate's court. See Ga-Rankuwa, so awa case RE5046/12. Trect. I.1 is Supplementary	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba MR MPOFU: contractor at Lonmin? MR NZUZA: contractor which was do MR MPOFU:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by sis. Yes you were working for a Yes I was employed by a sing work for Lonmin. Right and when did you come to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and large sheet in – give the case number. The result is a magistrate's court lawa magistrate's court. Is see Ga-Rankuwa, so uwa case RE5046/12. Is Supplementary gust 2014.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba MR MPOFU: contractor at Lonmin? MR NZUZA: contractor which was do MR MPOFU:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by asis. Yes you were working for a Yes I was employed by a bing work for Lonmin. Right and when did you come to d how did that come about?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the charter of the char	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in – give the case number. There is a magistrate's court are Ga-Rankuwa, so uwa case RE5046/12. Trect. 1.1 is Supplementary gust 2014.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba MR MPOFU: contractor at Lonmin? MR NZUZA: contractor which was do MR MPOFU: the Rustenburg area and	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by sis. Yes you were working for a Yes I was employed by a sing work for Lonmin. Right and when did you come to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the charter of the char	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in — give the case number. The case number is a magistrates court are ga-Rankuwa, so are ga-Rankuwa, so are case RE5046/12. Trect. I.1 is Supplementary gust 2014.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba MR MPOFU: contractor at Lonmin? MR NZUZA: contractor which was do MR MPOFU: the Rustenburg area and MR NZUZA:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by asis. Yes you were working for a Yes I was employed by a bing work for Lonmin. Right and when did you come to d how did that come about?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, nt INCAS121/08/12 by th October. 1/2012. Thank you and arge sheet in – give the case number. There KE, RE, sorry it's e, a magistrates court awa magistrate's court. See Ga-Rankuwa, so awa case RE5046/12. Trect. I.1 is Supplementary gust 2014. Then I've already read s of PPPP1.2 and	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba MR MPOFU: contractor at Lonmin? MR NZUZA: contractor which was do MR MPOFU: the Rustenburg area and MR NZUZA: first time in 2004.	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by asis. Yes you were working for a Yes I was employed by a sing work for Lonmin. Right and when did you come to do how did that come about? I went to Rustenburg for the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, at INCAS121/08/12 by th October. In INCAS121/08/12 by th October. In Incase sheet in a private the case number. In Incase sheet in a private the case number. In Incase sheet in a magistrate's court are a magistrate's court. In Incase Ga-Rankuwa, so uwa case RE5046/12. In It is Supplementary gust 2014. In It is Supplementary gust 2014. In It is a live already read is of PPPP1.2 and	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract bath MR MPOFU: contractor at Lonmin? MR NZUZA: contractor which was down MR MPOFU: the Rustenburg area and MR NZUZA: first time in 2004. MR MPOFU:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by asis. Yes you were working for a Yes I was employed by a bing work for Lonmin. Right and when did you come to do how did that come about? I went to Rustenburg for the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	yes okay. So it's Warning Statemer witness dated – MR MPOFU: Dated 199 CHAIRPERSON: 19/10 the PPPP1.3? MR MPOFU: Is the character of the cha	think that's right, at INCAS121/08/12 by th October. 1/2012. Thank you and large sheet in – 1/2012 arge sheet in – 1/2014 arge sheet in –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	an employee of Lonmin, MR NZUZA: C-H. MR MPOFU: MR NZUZA: MR MPOFU: working for Lonmin? MR NZUZA: MR MPOFU: that? MR NZUZA: Lonmin on a contract ba MR MPOFU: contractor at Lonmin? MR NZUZA: contractor which was do MR MPOFU: the Rustenburg area and MR NZUZA: first time in 2004. MR MPOFU: MR NZUZA:	It's common cause that you are what work do you do there? I am a winch operator. W-I-N- In which division of Lonmin? I'm at 4 Belt Karee. Okay. When did you start In 2007. Had you ever worked before Yes in 2006, also employed by sis. Yes you were working for a Yes I was employed by a sing work for Lonmin. Right and when did you come to d how did that come about? I went to Rustenburg for the For what reason? I had to attend school there.

```
Page 35452
 Page 35454
 and attend school where he was, but I left during my
 you changed unions from NUM to AMCU?
 2
 studies because of ill health.
 2
 MR NZUZA:
 What happened is that in May
 MR MPOFU:
 3
 Yes what was your father doing
 3
 of 2011, the first thing was the suspension of the Karee
 4
 in Rustenburg?
 branch. There was money, Mr Chairperson, money for shares
 5
 MR NZUZA:
 My father was employed by the
 5
 which had to be given to the employees that was there.
 mine at Karee K3.
 6
 That was the start of the whole thing. The chairperson
 6
 7
 MR MPOFU:
 7
 So he was also a Lonmin
 then said the money should be paid in cheques to the
 8
 8
 employee, what work was he doing?
 employees. It was thereafter that the regions, the eastern
 9
 9
 MR NZUZA:
 He was an RDO.
 and the western were suspended because they were not in
10
 MR MPOFU:
 When did your father stop
 10
 agreement with this, the eastern and the western. NUM
11
 being a RDO?
 11
 wanted money to be paid into the accounts of the people to
12
 MR NZUZA:
 Until February of 2009 when he
 12
 be paid in terms of their - into their bank accounts. And
13
 took his money and went back home.
 13
 that it was decided the money is brought to us in cheques
 14
14
 MR MPOFU:
 Right, so for the period 2007
 it would be so much that we were not worth receiving so
 to 2009 both you and your father were RDOs or rather were
 much money. Karee said the money is ours and it had to be
15
 working for Lonmin. He as an RDO and what work were you
 paid to us through cheques as it was supposed to be. That
16
 is why the Karee branch that the Chairperson and the
17
 doing -
18
 CHAIRPERSON:
 He didn't work for Lonmin.
 18
 secretary were suspended. At that time Maweto Stevens was
19
 the witness, he worked for a contractor who had a contract
 19
 the chairperson of Karee, his secretary was Dan. All those
20
 with Lonmin.
 20
 people are not alive anymore, they passed on. As workers
21
 MR MPOFU:
 No I'm talking 2007,
 21
 we then made a decision to go to the De Costa to go and
22
 Chairperson, that happened long before that.
 22
 find out for what reason Steve has been suspended. It
23
 CHAIRPERSON:
 Okay, all right.
 23
 became clear that Mr De Costa did not want to give us a
 MR MPOFU:
24
 For the period 2009 both you
 24
 response, a reply. The following day there was to be the
25
 and your father were working for Lonmin, he as an RDO and
 municipal elections. As workers from Karee we went to shut
 Page 35455
 Page 35453
 1
 you as what?
 down the voting stations. At Marikana West whilst closing
 2
 MR NZUZA:
 When my father left the mine I
 2
 down that station the police fired shots at us. We then
 3
 was still a general worker.
 3
 returned back to Marikana to the hostels.
 4
 MR MPOFU:
 A general worker. Okay, all
 4
 CHAIRPERSON:
 Mr Mpofu, the matters he's
 5
 right. There was some evidence given by Mr x that you come
 now touching on, I can understand why he wants to tell us
 from Dudhwa, is that correct or if it's not where do you
 6
 about them, but they are of peripheral importance for us as
 6
 come from? Where is your original home?
 7
 7
 far as the main inquiry we're engaging on, so I'd
 MR NZUZA:
 8
8
 I am not from Dudhwa, my home
 appreciate it if you'd take him quickly through it without
 9
 9
 is in Sterkspruit.
 too much detail because there's quite a lot of material
10
 MR MPOFU:
 Sterkspruit in the Eastern
 10
 you've got to cover in the time we've given you.
11
 Cape.
 11
 MR MPOFU:
 Chairperson, I thought one of
12
 MR NZUZA:
 Yes
 12
 the issues you are investigating is the relationship
13
 between the two unions and why people move from the one
 MR MPOFU:
 On the 10th of August 2012 it's
 13
 common cause that there was a meeting and a march mainly by
 union to another. But -
14
 14
15
 RDOs, were you part of that?
 15
 CHAIRPERSON:
 I didn't say I was going to
16
 MR NZUZA:
 I was not there.
 16
 stop you, I said I'd be grateful if you'd deal with it
17
 MR MPOFU:
 Okay, sorry maybe I should
 17
 fairly quickly. We know a little bit about the background,
18
 have asked this before, but which union are you a member of
 18
 about why the Karee people in particular became involved
19
 and when did you join that union?
 19
 with AMCU. We have evidence about that already.
 20
20
 MR NZUZA:
 I'm presently a member of AMCU
 MR MPOFU:
 It's been covered, Chair.
21
 from 2011, before then I was a member of NUM.
 21
 CHAIRPERSON:
 I'm not stopping you, but
22
 MR MPOFU:
 When did you join NUM?
 I'm just saying I think with this witness you can deal with
 MR NZUZA:
 In 2007, Chair.
 23
 lightly. If NUM want to cross-examine him on it they can.
23
 MR MPOFU:
 Right and can you just briefly
 24
 I don't want to stop you but -
 explain to the Commission what happened and what occasion
 25
 MR MPOFU:
 No I appreciate it,
 ARCHIVE FOR JUSTICE
```

```
Page 35456
 Page 35458
 Chairperson, you're quite right. It's been led before.
 1
 going?
 2
2
 Okay, Mr Nzuza, after those squabbles involving the
 MR NZUZA:
 When I arrived there they were
3
 suspension of the Karee branch and so on evidence has
 3
 standing there and there was discussion taking place.
4
 already been led that a large number of people,
 4
 MR MPOFU:
 And after that where did they
5
 particularly in Karee changed unions to AMCU. You were one
 5
 go?
 of those is that correct?
 6
6
 MR NZUZA:
 As I am saying they were
7
 CHAIRPERSON:
 7
 Steven was the leader was
 discussing there. It was thereafter that they went to the
 he not?
 8
8
 mountains.
9
 9
 MR MPOFU:
 Yes
 MR MPOFU:
 To the koppie?
10
 CHAIRPERSON:
 He was the one who
 10
 MR NZUZA:
 Yes, Sir.
 effectively led a lot of people at Karee into AMCU. Isn't
 11
 MR MPOFU:
11
 Okay, now before we then
12
 that correct? He was later assassinated. We've had all
 12
 discuss what happened once you got to the koppie, can I
13
 that evidence.
 just take one step back. You've already said - on the 10th
14
 MR NZUZA:
 No it was NUM that said we are
 14
 where were you?
 no more its members. It wasn't Steven who said so, Chair.
 15
 MR NZUZA:
 On the 10th I had been from
15
 Okay in any event did you hold
16
 MR MPOFU:
 nightshift, Chairperson, and I was sleeping in the house.
 17
17
 any position in AMCU?
 MR MPOFU:
 Were you on nightshift for
18
 MR NZUZA:
 No.
 18
 that week?
19
 MR MPOFU:
 All right. Now you've already
 19
 MR NZUZA:
 Yes
20
 said that you were not involved in the activities of the
 20
 MR MPOFU:
 Alright, and then on the - so
21
 10th of August.
 you went on nightshift on the evening of the 10th, when the
 21
22
 MR NZUZA:
 22
 I was not there, Chairperson.
 following day would be the 11th. Is that -
23
 MR MPOFU:
 But were you subsequently told
 23
 MR NZUZA:
 Sir, I'd been doing nightshift
 of what had transpired on the 11th, on the 10th rather?
 24
24
 all along as until the 10th, the evening, when I was on my
25
 [12:06] MR NZUZA:
 I was told.
 way to work that I came across people along the way, that
 Page 35457
 Page 35459
 MR MPOFU:
 Okay, now the next important
1
 was on my way from my residence. The owner of the place
 where I'm staying, Sir, together with another old man are
2
 date then was the 11th, and there are a number of important
3
 things that happened, the first one being the march to - or
 both RODs of Sotho-speaking. I heard them talking and they
 rather the meeting outside of the stadium which then
 were saying there was no, nobody was going to work. I said
4
 to them I haven't heard about this, I am going to work.
5
 decided on a march, or on the people going towards the NUM
 offices. Did you participate in that?
 There were no buses then, Chairperson, and there's a road
6
7
 MR NZUZA:
 7
 which leads from there to the workplace and this road goes
 I wasn't there.
 8
8
 MR MPOFU:
 Right, and there's evidence
 through some forests there which was the way to Fourbelt,
 9
9
 where I was working.
 that after that march people were shot, at least two people
 10
10
 were shot and others ran away. Were you part of that?
 Along the way I met, came across four people.
11
 MR NZUZA:
 I was not there, Chairperson.
 11
 They asked me where I was going to. I said to them I'm
12
 MR MPOFU:
 Okay, at what - maybe let's
 12
 going to work. One of them happened to know me. He said
 start by saying - alright, no, let me ask that question and
13
 13
 "I know this person." They were not standing very close to
 then I'll go back a little bit. At what stage, if at all,
 14
 me, a distance of about five metres they stood and spoke to
14
 15
15
 did you join the protesters and on which date?
 me. They made me pass. I was not very far away from them;
 16
16
 MR NZUZA:
 On the 11th, Chairperson.
 after stones were thrown at me from them I turned around
17
 MR MPOFU:
 What was happening when you
 17
 and ran to the house. That's where I further heard in the
18
 got there?
 18
 house that there's nobody going to work, there would be a
19
 MR NZUZA:
 I found the people in the
 19
 meeting in the stadium the following morning, result of
 vicinity of the ground which is next to the settlement at
 20
 which I woke up and then went to the meeting
21
 Nkaneng.
 21
 MR MPOFU:
 Thank you. Alright, and then
22
 MR MPOFU:
 Is that the protesters?
 you've already covered what then happened on the Saturday
 MR NZUZA:
 Yes, Sir.
 23
 morning until you were at the koppie with the other
23
24
 MR MPOFU:
 Were you able to make out or
 24
 workers.
 see where they were going or in which direction they were
 25
 MR NZUZA:
 Yes.
  ARCHIVE FOR JUSTICE
```

Email: realtime@mweb.co.za

```
Page 35460
 Page 35462
 MR MPOFU:
 Right, you said that there was
 there in fact a signed copy available?
 1
 Yes, my understanding is that
 a discussion which you overheard, after which people went
 2
 MR MPOFU:
 2
 it exists, Chairperson. Can I deal with that during the
 3
 to the koppie. Can you remember why people wanted to go to
 3
 4
 the koppie, or what were the contents of those discussions?
 4
 break?
 5
 MR NZUZA:
 5
 CHAIRPERSON:
 They were outside the stadium
 Yes, yes, you can deal with
 because the NUM did not want them in that place. It was
 6
 it at some stage in the future.
 6
 7
 then decided that the mountain would be the safest place to
 7
 MR MPOFU:
 Yes.
 8
 CHAIRPERSON:
8
 go to where nothing would happen to them.
 Presumably the exhibit
 9
 9
 MR MPOFU:
 Right, and it's also common
 that's part of the records of the Commission should ideally
 cause that there were many people who gathered there on
10
 be the one signed and sworn to by him.
 10
11
 that day.
 11
 MR MPOFU:
 That's correct, yes.
12
 MR NZUZA:
 On the 11th there were not so
 12
 CHAIRPERSON:
 But for our purposes as far
13
 many.
 13
 as receiving his evidence is concerned he's confirmed the
14
 MR MPOFU:
 Okay, when the people gathered
 14
 contents. So that's before us, buttressed by the oath he
15
 - okay, once the people gathered there, what then happened?
 15
 took this morning.
 MR NZUZA:
 You mean on the mountains?
16
 16
 MR MPOFU:
 Thank you, Chairperson. Ja,
 MR MPOFU:
17
 Yes, at the koppie.
 17
 Mr Nzuza, yes, I wanted to just confirm that your statement
18
 MR NZUZA:
 People were seated there,
 18
 and your supplementary statement, those - well, the
19
 waiting to get a report as to when the employer would be
 19
 supplementary statement you did sign, but the first one, is
20
 able to give us the money.
 20
 it also your statement and do you confirm its contents?
21
 MR MPOFU:
 21
 Right, there's also, in your
 MR NZUZA:
 I do, Sir.
22
 statement there is evidence which you have given about -
 22
 MR MPOFU:
 Yes. Now in terms of your
23
 sorry, Chairperson, I forgot one housekeeping issue. The
 23
 supplementary statement -
24
 statement that you have given, the original statement
 24
 CHAIRPERSON:
 That's exhibit PPPP1.1.
25
 HHH61 -
 25
 MR MPOFU:
 Yes, thank you, Chairperson.
 Page 35461
 Page 35463
 1
 CHAIRPERSON:
 HHH21.
 Paragraph 4 thereof, you have indicated that you were part
 MR MPOFU:
 2
 21, I'm sorry.
 2
 of, I think you've called it a four-person delegation which
 3
 CHAIRPERSON:
 Do you want him to confirm
 3
 was tasked to fetch an inyanga. Can you explain to the
 4
 that?
 4
 Commission how that came about?
 5
 5
 MR MPOFU:
 MR N7U7A:
 Yes.
 Yes, sorry, Chairperson -
 CHAIRPERSON:
 MR MPOFU:
 I think as far as the
 6
 Firstly because we didn't put
 6
 7
 it in the statement, could you just tell the Chairperson
 7
 supplementary one is concerned, regard being had to the
 8
 fact that there may be some objection to certain passages -
 8
 the names of the other persons, those that you know?
 9
 9
 MR MPOFU:
 MR NZUZA:
 Yes, Sir.
 Yes.
 10
 MR MPOFU:
10
 CHAIRPERSON:
 - it's probably best he
 Please do.
 does not confirm that at this stage, but can confirm it,
11
 11
 MR NZUZA:
 What happened on that day,
12
 you know, at the end, but you can deal with it. But
 12
 Sir, is the people were already discussing there, I came
13
 certain he confirms HHH21. So that's now before us, so you
 13
 then stood under a tree. There were four of us elected,
 don't have to go through everything in it but just
 14
 Bhele, one was Magcina. I was told to take them to a
14
15
 highlight -
 15
 certain person at Karee, a person that we were to meet
16
 MR MPOFU:
 No, simply just that he has
 16
 there. I did not know the name of the person who was at
17
 signed it and it's his statement.
 17
 Karee and the one who was driving the vehicle.
18
 CHAIRPERSON:
 [Microphone off, inaudible]
 18
 MR MPOFU:
 Okay, and you also explained
19
 MR MPOFU:
 Ja, the statements that you
 19
 in your supplementary statement why you did not deal with
 have made and -
 20
 that issue in your original statement. Can you explain
20
21
 CHAIRPERSON:
 The copy we've got, Mr
 21
 that to the Chairperson?
 Mpofu, of HHH21 is unsigned and undated, but inasmuch as
 22
 MR NZUZA:
 I did, Sir.
 he's now confirmed the contents of it I suppose that -
 23
 MR MPOFU:
 Yes, why?
24
 MR MPOFU:
 Yes, and that will -
 24
 MR NZUZA:
 What we did there was merely
 CHAIRPERSON:
 - you will lead, but is
 consulting an inyanga. I did not regard it as being so
```

```
Page 35464
 Page 35466
 important that I should put it in my statement. It was
 traditional medicine caused them to act in a particular
 done openly. I did not see the need thereof that I should
 2
 way, you've heard all the stories about how they thought
 3
 put it in my statement.
 they were invisible and so on. I don't see how he cannot
 4
 MR MPOFU:
 Yes, well there have been
 now be -
 5
 5
 suggestions that the beliefs of those people who consulted
 CHAIRPERSON:
 I haven't got a problem
 an inyanga have something to do with the events that
 6
 6
 with his answering that evidence. My complaint, if I can
 7
 7
 transpired which are being investigated by this Commission.
 call it that, my concern, a perhaps more accurate word, was
 Do you share that view?
 8
 8
 caused by the opening words of paragraph 5 of his
 9
 9
 MR NZUZA:
 I don't agree with that.
 supplementary statement, "In my humble view the massacre
10
 MR MPOFU:
 In any event, in your
 10
 was clearly caused by," and that seemed to me to go beyond
 experience there was the subscription, or the belief in
 11
 the scope of an ordinary witness. But certainly the
11
 12
 evidence that you're now proposing to deal with is of a
12
 traditional healing, was it shared by all the people there?
 13
 more limited nature. I've got no problem with that -
13
 MR NZUZA:
 Not everybody. Some others
 14
14
 believed in their prayers.
 MR MPOFU:
 Thank you.
15
 MR MPOFU:
 15
 CHAIRPERSON:
 - from an admissibility
 Yes. So if you then felt, as
 point of view.
16
 you say in your statement, that this was an issue that was
 17
17
 of no relevance to the issues being investigated, what then
 MR MPOFU:
 Thank you, Chairperson. Okay,
18
 did you regard as the issues that caused the -
 18
 right, what do you think were the causes of the massacre,
19
 CHAIRPERSON:
 I'm not sure that this
 19
 taking away the humility of your view?
20
 evidence is admissible, what his views are as to what
 20
 CHAIRPERSON:
 No, I wouldn't use the word
21
 caused the killings, but I can understand these are matters
 "massacre," which I've indicated previously is a word which
 21
22
 22
 you will argue but I'm not sure that he's an expert who can
 presupposes a finding which we may make at the end, but we
23
 give opinions on the matter, but I'm just expressing a
 23
 may not make. So I suggest you stick to tragedy or
24
 24
 killings.
 prima facie view so that you can endeavour to persuade me,
 if you're so minded, that this evidence coming from him is
25
 25
 MR MPOFU:
 No -
 Page 35465
 Page 35467
 indeed admissible.
 1
 1
 CHAIRPERSON:
 It will save time.
 2
 MR MPOFU:
 Well then, Chairperson, we
 2
 MR MPOFU:
 No, Chairperson, I'm not -
 3
 must then let him go home because I thought the whole
 3
 CHAIRPERSON:
 I've given a ruling to that
 4
 purpose of bringing him here is to, for someone who was
 4
 effect -
 5
 involved at the level that he was involved in, is to
 5
 MR MPOFU:
 It's not me. Well, I'm using
 6
 enlighten you as to what the issues were and the connection
 6
 the word that the witness uses in his statement,
 7
 7
 of those issues to the issues you are investigating. If he
 "massacre." Or I must change his statement now?
 8
 8
 can't help us with that then let's release him.
 CHAIRPERSON:
 Well, his statement, yes,
 9
 9
 CHAIRPERSON:
 change it, he'll probably settle the statement anyway.
 He can give us a narrative
10
 of things that happened, so clearly his evidence is
 10
 Let's confine the evidence before us to the language that
 admissible on that. He can give evidence also on his
11
 11
 I've suggested. It won't prejudice you because if at the
12
 perception of things at the time. Whether there was in
 12
 end of the day we are satisfied that the police were not
13
 fact a causal connection between the things he perceived
 13
 justified in doing what they do, the description "massacre"
14
 and what happened is a matter for us to decide, assisted by
 14
 will be appropriate.
15
 argument by counsel, including you, but I'm not sure that
 15
 MR MPOFU:
 No, that's fine, I understand
16
 he can go in the box and say I - who am not an expert - am
 16
 that, but are you saying I must not use the word he uses in
17
 of the opinion that the killings were clearly caused by
 17
 his statement? Or I must change it?
18
 such and such.
 18
 CHAIRPERSON:
 Yes.
19
 MR MPOFU:
 No -
 19
 MR MPOFU:
 To what?
 I don't believe he can go
 20
20
 CHAIRPERSON:
 CHAIRPERSON:
 Killings, tragedy.
21
 that far, but he can go some of the way in the way I've
 21
 MR MPOFU:
 Ja, so in your - well, let's
 indicated to you.
 forget about humble, but in your view what caused the
22
 No, no, Chairperson, I'm not
 MR MPOFU:
 23
23
 killings, or tragedy?
24 asking him for a legal opinion, obviously. This is in
 24
 MR SEMENYA SC:
 Shall we raise the same
 essence just like police witnesses have said the belief in
 objection?
```

ARCHIVE FOR JUSTICE

```
Page 35468
 Page 35470
 evidence you heard here at the Commission. Now you are
 CHAIRPERSON:
 [Microphone off, inaudible]
1
2
 MR SEMENYA SC:
 We raise the same
 supposed to be confined to what you saw yourself and know
3
 objection.
 3
 vourself.
4
 [12:26] The witness cannot offer an opinion particularly
 4
 MR NZUZA:
 I did not hear it in the
5
 on a point directly to be determined by the Commission.
 Commission for the first time, Chairperson. It is Lonmin
 That is precisely why we have the Commission. It's a
 6
 firstly which told the police that we are murderers.
6
7
 7
 conclusion which must be drawn by this Commission having
 CHAIRPERSON:
 Were you present when
 heard the evidence and arguments.
 8
8
 Lonmin told that to the police?
9
 9
 CHAIRPERSON:
 Yes, Mr Mpofu, I think you
 MR NZUZA:
 The police came to us on the
 can solve by using some other phrase. My perception of
 10
 mountain, it wasn't Lonmin, but the police.
10
 things was what contributed to the killings were the
 11
11
 CHAIRPERSON:
 No I said were you present
12
 following, events or something like that.
 12
 when Lonmin told the police as you say they did? That the
13
 MR MPOFU:
 Yes thank you, Chairperson.
 13
 people who were on the koppie were faceless criminals.
14
 MR BHAM SC:
 Sorry, Mr Chairperson,
 14
 MR NZUZA:
 I was not present,
 Chairperson, but this is what they said to Mr Mathunjwa as
 15
15
 before we go on. Again I'm not going to object on every
 well. They said those people on the mountain are not known
16
 occasion I just want to note that there are a number of
 16
17
 instances here where the witness expresses opinions in his
 17
 to us, they are killers.
18
 statement on matters which are directly within the remote
 18
 CHAIRPERSON:
 And you weren't present
19
 of the Commission to make findings on. Whether the
 19
 when they told that to Mr Mathunjwa either were you?
20
 evidence goes in or not I'm not going to make an issue of,
 20
 MR NZUZA:
 I wasn't present, but he came
 21
 and told us.
21
 but I just want to place on record that the mere that I'm
 22
 MR MPOFU:
22
 not going to object on every occasion mustn't be taken as
 Oh you've already answered.
23
 23
 Mathunjwa did relate to you that's what they said about
 an acceptance that this witness is entitled to express
 you.
 24
24
 opinions you meant to make findings on.
25
 25
 SPEAKER:
 Chair, on behalf of NUM I make
 CHAIRPERSON:
 It's still hearsay even if
 Page 35471
 Page 35469
 common cause with the sentiment expressed by my learned
 it was said by Mr Mathunjwa.
1
 1
 colleague, Mr Bham, Chair.
 2
 MR MPOFU:
 That may well be if you want
2
3
 MR MPOFU:
 I think that almost answers
 3
 to be strict, but the fact is that it came to his
4
 the question.
 4
 knowledge. That's the point I'm establishing.
5
 CHAIRPERSON:
 Mr Mpofu, opinions
 5
 CHAIRPERSON:
 Mr Bham you want to say
 expressed by a non-expert are not admissible, but I've
6
 6
 something.
7
 7
 MR BHAM SC:
 suggested to you a way of getting the evidence before which
 I want to raise the point
8
 hopefully will meet the objections and if it doesn't meet
 again and sooner or later, Mr Chairman, you're going to
9
 9
 the objections then the the objection has to be overruled.
 have to deal with it. You start off with evidence being
10
 MR MPOFU:
 10
 Yes thanks, Chairperson. Mr
 given about opinions by this witness on causal connection,
 matters you've got to find out. You now have a basis laid
11
 Nzuza, as a person who we'll establish later was one of the
 11
12
 leaders can you assist the Commission with the perceptions
 12
 for those opinions which is completely hearsay. I don't
13
 of what you thought were factors that constituted to the
 13
 know where we're going to go to, but the objection just
14
 disaster that occurred?
 14
 gets stronger, the admissibility becomes more obvious and
15
 MR NZUZA:
 15
 I think I would be able to
 at some point you're going to have to rule on it. But you
16
 assist, yes.
 16
 start off with opinions which are inadmissible, you go to
17
 MR MPOFU:
 Please assist.
 17
 hearsay evidence to found that opinion -
18
 MR NZUZA:
 The cause of all what happened
 18
 CHAIRPERSON:
 You're applying -
19
 there is the lack of care by Lonmin and they after call us
 19
 MR BHAM SC:
 If I may finish, Mr
 criminals. If that word had not been used this thing would
 20
 Chairman.
21
 not have happened, Chairperson because Lonmin said to the
 21
 CHAIRPERSON:
 You're applying with my
 police, I do not know who those people are, those are just
 22
 heffers, Mr Bham.
22
 criminals.
 23
23
 MR BHAM SC:
 Pardon.
 CHAIRPERSON:
 It's not something you know
 24
 CHAIRPERSON:
 You're applying with my
25 about directly from your own knowledge is it? It's
 heffers. But we tried to help Mr Mpofu because he wants to
```

Email: realtime@mweb.co.za

ARCHIVE FOR JUSTICE

25

1

2

10

11

12

Page 35474

```
Page 35472
 lead evidence from the witness which will assist and he's
 got some shoals that he's got to get his craft past without
2
3
 colliding with the rules of evidence, but I'm sure he'll do
4
 his best. Mr Mpofu -
5
 MR BHAM SC:
 May I just finish, Mr
 Chairman. You know you may take the view that you're
6
7
 trying to assist him to get evidence before the Commission,
8
 at some point you're going to make determinations on what's
9
 relevant and what's not relevant. Otherwise we're going to
10
 be sitting here and we're faced with a dilemma. You allow
11
 the evidence, do we sit now and engage in cross-examination
12
 on matters that are inadmissible, but you've allowed to be
13
 led. Do we just leave it at that and wait for argument?
14
 CHAIRPERSON:
 I'm sorry, Mr Bham, I
15
 thought I wasn't allowing the evidence. I was telling Mr
 Mpofu this evidence is inadmissible. I said this evidence
16
17
 is hearsay, this evidence is opinion evidence by a non-
18
 expert, I indicated all that and suggested to him he
19
 rather try to take the case further regard being had to
20
 those points. So I wasn't ignoring the objection, in fact
21
 I was raising it myself, but I'm fortified by the fact that
 you take it as well, but anyway Mr Mpofu, let's carry on.
22
23
 MR MPOFU:
 Thank you, Chairperson. And
 Chairperson, without giving a concurring judgment which I
24
```

CHAIRPERSON: Let me cut it short. The 1 fact that Mr Mathunjwa told you that Lonmin had accused you people on the koppie of being criminals did that cause you to do anything or refrained from doing something you otherwise would have done? 6 MR NZUZA: The question is not very clear 7 to me, Chairperson. 8 MR MPOFU: Chairperson, with respect if I 9 may, you know, honestly we can't operate like this. By changing the rules depending on which party is raising 10 11 something. This has happened for too long in this 12 Commission. We've had countless people here, coming to 13 tell us that the people at the koppie were saying they're 14 going to burn offices. Nobody said were you present when the person did that because this is a commission. We are trying to get, you know, evidence, as much as we can. 17 Obviously the weight of what was said about burning offices, if it was hearsay, which it is, is something that 19 you will assess. But if we're going to constrain and 20 constrict ourselves with technicalities then we might as 21 well, as I said, release all these witnesses. 22 CHAIRPERSON: It's not a technicality. 23 The evidence about burning and so on was direct evidence. 24 MR MPOFU: From who? Who was present when that was said, Chairperson?

Page 35473

3 - more eloquently than me, that in a commission, 4 Chairperson, yes of course one has to be guided by the 5 rules of evidence, but there is a fair amount of latitude 6 and discretion. 7 CHAIRPERSON: I know that, but opinions by non-experts I'm not prepared to take aboard by way of 8 9 latitude. But carry on, let him give his evidence. Try to

know is not allowed, we mustn't lose sight of the fact that

this is a Commission, it's not a court of law and although

- and Mr Madlanga made the point eloquently when we were in

avoid the problems that have been raised but you're not without substance. MR MPOFU: Yes. No that problem has already been avoided. We were now talking about hearsay,

13 but anyway the point that I was just establishing, I think 14 15 it was covered in your previous answer was the accepting that you were not present when this was said Mr Mathunjwa. 16 Did Mr Mathunjwa relay it to you? 17 18 CHAIRPERSON: It still doesn't prevent it being hearsay, Mr Mpofu. You just carry on -19 20 MR MPOFU: I'm not carrying on hearsay 21 problems, Chairperson, with the greatest respect. All I'm doing is to establish what was operating in the mind of

this person. Whether it came by means of so-called

24 hearsay, those are rude technicalities, I just want to know

1 CHAIRPERSON: There was evidence -Did Mr Motlogeloa attend that 2 MR MPOFU: 3 meeting himself and then hear that or did he say to you 4 there was a rumour? 5 CHAIRPERSON: In that regard the evidence 6 was relevant not because it was true what was said, but 7 because the actions that were taken by him and his 8 colleagues in response to that. But let's not get involved 9 in rulings that have been given in the past. My concern is 10 11 be hearsay, but we should receive evidence whether 12 technically hearsay or not, which will assist us in taking 13 the matter forward. And the fact that Lonmin told the 14 15 were criminals would only be relevant if it caused the 16 people on the koppie to behave in a particular way or to 17 refrain from a particular action which was the question I 18 asked. Let me ask my question again. Did what Mr 19 20 people on the koppie were criminals did that cause you to 21 act in a particular way or to refrain from acting in a 22 particular way? 23 MR NZUZA:

Page 35475

that we should receive evidence which may well technically police and told Mr Mathunjwa that the people on the koppie Mathunjwa told you, namely, that Lonmin had said that you We did nothing, Chairperson, 24 we just remained on the mountain. 25 MR MPOFU: Ja, and did Mr Mathunjwa tell

Email: realtime@mweb.co.za

what was in his mind.

		Dogo 25474			Dogo 25470
1	vou that vou were calle	Page 35476 ed criminals as a reason why Lonmin	1	MR NZUZA:	Page 35478 I wasn't there.
2	would not talk to you?		2	MR MPOFU:	When on the 12th did you get to
3	MR NZUZA:	That's what was said, yes.	3	the koppie, if at all?	When on the 12th and you got to
4	MR MPOFU:	Yes and what impact did that	4	MR NZUZA:	I did go to the mountain,
5		because you were criminals or	5		I would estimate about 12:00.
6		al of Lonmin to talk to you, in your	6	MR MPOFU:	Yes. Now if you arrived at
7		t did it have on the tragedy that	7		e been in a position to give a
8	happened?	t did it have on the tragedy that	8	report back about what I	,
9	CHAIRPERSON:	That's the question I've	9	MR NZUZA:	I would not have had that
10		von't allow that question. Move on,	10	report.	T Would Not have had that
11	move onto another one	•	11	MR MPOFU:	And on the 12th did you stay
12	MR MPOFU:	All right, well me ask you	12		leep there or did you go home?
13		as the – or what would have happened	13	MR NZUZA:	I slept at home.
14	•	sed to talk to you because you are	14	MR MPOFU:	Right. On the 13th did you go
15	criminals?		15	to the koppie?	Mgm. On the Toth did you go
16	MR NZUZA:	If Lonmin had come to speak to	16	MR NZUZA:	I did, Sir.
17		had requested, we would have gone	17	MR MPOFU:	What time more or less?
18	back to work.		18	MR NZUZA:	I arrived there around 9:00.
19	MR MPOFU:	Thank you. You heard the	19	MR MPOFU:	Yes it's common cause that a
20		ularly when it concerns you.	20		h you were a part, then broke off
21	MR NZUZA:	I did, Sir.	21	and went over to Karee.	γ σ σ σ γ σ σ γ σ σ σ σ σ σ σ σ σ σ σ σ
22	MR MPOFU:	One of things that Mr X says	22	MR NZUZA:	Yes, Sir.
23	that you did was to giv	e a report back about the happenings	23	MR MPOFU:	A group of more than 100
24		that? More specifically the	24	people.	3 1
25	killings of the security of	• •	25	MR NZUZA:	Yes, Sir.
	3 (· ·
		Page 35477			Page 35479
1	MR NZUZA:	Page 35477 That was a lie, Chairperson.	1	MR MPOFU:	Page 35479 Can you explain to the
1 2	MR MPOFU:	That was a lie, Chairperson. Right, okay before we go to	1 2		
	MR MPOFU: the 12th on the 11th w	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the		Commission how did it co that group?	Can you explain to the me about that you became a part of
2 3 4	MR MPOFU: the 12th on the 11th w koppie or did you leave	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the ?	2 3 4	Commission how did it co that group? MR NZUZA:	Can you explain to the me about that you became a part of What happened is that Mambush
3	MR MPOFU: the 12th on the 11th w koppie or did you leave MR NZUZA:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the	2	Commission how did it co that group? MR NZUZA: called me because he star	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others
2 3 4 5 6	MR MPOFU: the 12th on the 11th w koppie or did you leave MR NZUZA: the house.	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in	2 3 4 5 6	Commission how did it co that group? MR NZUZA: called me because he star started walking and then	Can you explain to the me about that you became a part of What happened is that Mambush
2 3 4 5 6 7	MR MPOFU: the 12th on the 11th wi koppie or did you leave MR NZUZA: the house. MR MPOFU:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that?	2 3 4 5 6 7	Commission how did it co that group? MR NZUZA: called me because he star started walking and then along.	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go
2 3 4 5 6 7 8	MR MPOFU: the 12th on the 11th whoppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the	2 3 4 5 6 7 8	Commission how did it co that group? MR NZUZA: called me because he star started walking and then along. MR MPOFU:	Can you explain to the me about that you became a part of What happened is that Mambush red leaving after the others he called me and said let's go Yes after you joined – or
2 3 4 5 6 7 8	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house.	2 3 4 5 6 7 8	Commission how did it co that group? MR NZUZA: called me because he star started walking and then along. MR MPOFU: maybe we should cover the	Can you explain to the me about that you became a part of What happened is that Mambush red leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with
2 3 4 5 6 7 8 9	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you	2 3 4 5 6 7 8 9	Commission how did it conthat group? MR NZUZA: called me because he startstarted walking and then along. MR MPOFU: maybe we should cover the Mambush and did you known.	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with low him before the strike?
2 3 4 5 6 7 8 9 10	MR MPOFU: the 12th on the 11th whoppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you	2 3 4 5 6 7 8 9 10	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA:	Can you explain to the me about that you became a part of What happened is that Mambush red leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with ow him before the strike? I did know him, yes.
2 3 4 5 6 7 8 9 10 11	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch- from the trip to collect	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas?	2 3 4 5 6 7 8 9 10 11 12	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU:	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with ow him before the strike? I did know him, yes. How did your relationship –
2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch - from the trip to collect to MR NZUZA:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five.	2 3 4 5 6 7 8 9 10 11 12 13	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described.	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with how him before the strike? I did know him, yes. How did your relationship – and how did it develop or start?
2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch- from the trip to collect to MR NZUZA: MR MPOFU:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them?	2 3 4 5 6 7 8 9 10 11 12 13	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA:	Can you explain to the me about that you became a part of What happened is that Mambush red leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with ow him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting
2 3 4 5 6 7 8 9 10 11 12 13 14	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch of the trip to collect to MR NZUZA: MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five.	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Commission how did it conthat group? MR NZUZA: called me because he start started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer continuation.	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with low him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch- from the trip to collect to MR NZUZA: MR MPOFU: MR NZUZA: with them.	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer content [12:46] MR MPOFU:	Can you explain to the me about that you became a part of What happened is that Mambush red leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with ow him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch- from the trip to collect to MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together Okay so that was on the 11th.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer contection?	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with ow him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection. Alright. Okay can you explain
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch - from the trip to collect to MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together Okay so that was on the 11th. That's correct.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer contestion? MR NZUZA:	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with low him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection. Alright. Okay can you explain
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch - from the trip to collect to MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together Okay so that was on the 11th. That's correct. On the 12th then you said that	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer content [12:46] MR MPOFU: that soccer connection? MR NZUZA: Sterkspruit of which I was	Can you explain to the me about that you became a part of What happened is that Mambush red leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with low him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection. Alright. Okay can you explain Mambush played for a team in s coach.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch - from the trip to collect to MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA: MR MPOFU: what Mr X said about you	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together Okay so that was on the 11th. That's correct. On the 12th then you said that ou was a lie or an untruth as it is	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Commission how did it conthat group? MR NZUZA: called me because he start started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer contestion? MR NZUZA: Sterkspruit of which I was MR MPOFU:	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with low him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection. Alright. Okay can you explain Mambush played for a team in scoach. No, sorry.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch - from the trip to collect to MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA: MR MPOFU: what Mr X said about you called in the Commission	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together Okay so that was on the 11th. That's correct. On the 12th then you said that ou was a lie or an untruth as it is in.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer contection? MR NZUZA: Sterkspruit of which I was MR MPOFU: MR NZUZA:	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with low him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection. Alright. Okay can you explain Mambush played for a team in a coach. No, sorry. He played for a team of which
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: the 12th on the 11th wokoppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pass MR MPOFU: said you went to fetchefrom the trip to collect of the MR NZUZA: MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA: MR MPOFU: what Mr X said about you called in the Commission of the MR NZUZA:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together Okay so that was on the 11th. That's correct. On the 12th then you said that ou was a lie or an untruth as it is n. It's untrue, it is a lie.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer contection? MR NZUZA: Sterkspruit of which I was MR MPOFU: MR NZUZA: I was a coach in Sterkspruit	Can you explain to the me about that you became a part of What happened is that Mambush red leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with ow him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection. Alright. Okay can you explain Mambush played for a team in a coach. No, sorry. He played for a team of which wit.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch - from the trip to collect if MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA: MR MPOFU: what Mr X said about you called in the Commission MR NZUZA: MR MPOFU:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together Okay so that was on the 11th. That's correct. On the 12th then you said that ou was a lie or an untruth as it is n. It's untrue, it is a lie. But were you present when the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer contection? MR NZUZA: Sterkspruit of which I was MR MPOFU: MR NZUZA: I was a coach in Sterksprum MR MPOFU:	Can you explain to the me about that you became a part of What happened is that Mambush rted leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with ow him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection. Alright. Okay can you explain Mambush played for a team in a coach. No, sorry. He played for a team of which wit. Where was the team based?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: the 12th on the 11th will koppie or did you leave MR NZUZA: the house. MR MPOFU: MR NZUZA: region of about half pas MR MPOFU: said you went to fetch - from the trip to collect if MR NZUZA: MR MPOFU: MR NZUZA: with them. MR MPOFU: MR NZUZA: MR MPOFU: MR NZUZA: MR MPOFU: what Mr X said about you called in the Commission MR NZUZA: MR MPOFU:	That was a lie, Chairperson. Right, okay before we go to hen did you – or did you sleep at the? I went home, went to sleep in When more or less was that? I left the mountain in the st seven, went to the house. Right and – all right when you – how many people came back with you the Inyanga or Inyangas? There were five. And what happened to them? When I left I left together Okay so that was on the 11th. That's correct. On the 12th then you said that ou was a lie or an untruth as it is in. It's untrue, it is a lie. But were you present when the mission has been told about regarding	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Commission how did it conthat group? MR NZUZA: called me because he started walking and then along. MR MPOFU: maybe we should cover the Mambush and did you know MR NZUZA: MR MPOFU: how could it be described MR NZUZA: happened in a soccer content in a soccer conten	Can you explain to the me about that you became a part of What happened is that Mambush red leaving after the others he called me and said let's go Yes after you joined – or his aspect. Your relationship with ow him before the strike? I did know him, yes. How did your relationship – and how did it develop or start? I met Mambush and the meeting nection. Alright. Okay can you explain Mambush played for a team in a coach. No, sorry. He played for a team of which wit.

Email: realtime@mweb.co.za

1	Page 35480 team?	1	Page 35482 MR MPOFU: Thank you, Chairperson.
2	MR NZUZA: It was known as Sterkspruit.	2	Alright, its Lonmin hard drive M2U00362 of 13 August 2012.
3	MR MPOFU: Thank you. Alright okay	3	Lonmin hard drive video recorded.
4	Mambush played for a team called Sterkspruit of which you	4	CHAIRPERSON: After lunch we'll either
5	were the coach?	5	give it a new exhibit number or you would put on record
6	MR NZUZA: Yes.	6	what exhibit it is.
7	MR MPOFU: And so how long had you known	7	MR MPOFU: Yes, thank you, Chairperson.
8	him before the strike?	8	Actually just for the sake of progress even if I do it out
9	MR NZUZA: He joined the team Sterkspruit	9	of sequence, can we just play HHH61 because this one will
10	in 2011.	10	be, its related, it comes a little bit after but I'll
11	MR MPOFU: Right, okay you've testified	11	improvise how we switch to the other one. Ja.
12	that he then asked you to join the group or come along with	12	[VIDEO SHOWN]
13	the group that was breaking off towards Karee, on the 13th?	13	CHAIRPERSON: It's stopping at 10
14	MR NZUZA: That's right.	14	seconds, Mr Mpofu.
15	MR MPOFU: What was the aim of the trip	15	MR MPOFU: Can you just go back to let's
16	to Karee?	16	say 10:00. Yes. Mr Nzuza, is that the group of which you
17	MR NZUZA: We had gone to see if there	17	were a part?
18	were workers at the shaft.	18	MR NZUZA: Yes, I was amongst the group.
19	MR MPOFU: Right now on the way there,	19	MR MPOFU: And the pipe line that we just
20	its common cause again that you met with Lonmin security.	20	referred to, is that what can be seen there?
21	MR NZUZA: Yes, we did come across them.	21	MR NZUZA: That's correct, Sir.
22	MR MPOFU: And you were next to some	22	MR MPOFU: And if you look at the front
23	pipes and they were standing on a bridge near that	23	portion of the photograph there's a kind of structure for
24	position, correct?	24	lack of a better word, would that be part of the bridge
25	MR NZUZA: It is correct, Sir.	25	that was referred to?
	Page 35481		Page 35483
1	Page 35481 MR MPOFU: Okay can we play, Chairman, I	1	Page 35483 MR NZUZA: That's right.
1 2	<u>e</u>	1 2	
	MR MPOFU: Okay can we play, Chairman, I		MR NZUZA: That's right.
2	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels	2	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play
2	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use	2	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on.
2 3 4	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm	2 3 4	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN]
2 3 4 5	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay.	2 3 4 5	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there.
2 3 4 5 6	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and	2 3 4 5 6	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds.
2 3 4 5 6 7	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit	2 3 4 5 6 7	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted
2 3 4 5 6 7 8	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that —	2 3 4 5 6 7 8	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at
2 3 4 5 6 7 8	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson.	2 3 4 5 6 7 8	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a
2 3 4 5 6 7 8 9	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the	2 3 4 5 6 7 8 9	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around,
2 3 4 5 6 7 8 9 10	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on –	2 3 4 5 6 7 8 9 10	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was
2 3 4 5 6 7 8 9 10 11 12	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes.	2 3 4 5 6 7 8 9 10 11 12	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around?
2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see?	2 3 4 5 6 7 8 9 10 11 12 13	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told
2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit	2 3 4 5 6 7 8 9 10 11 12 13	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we
2 3 4 5 6 7 8 9 10 11 12 13 14	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number.	2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number. CHAIRPERSON: Don't give it an exhibit	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would come back with the employer to us and he said, when we
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number. CHAIRPERSON: Don't give it an exhibit number, if, during the lunch adjournment we're going to ask	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would come back with the employer to us and he said, when we turned around he said be safe.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number. CHAIRPERSON: Don't give it an exhibit number, if, during the lunch adjournment we're going to ask Ms Pillay whether – MR MPOFU: To allocate – CHAIRPERSON: After lunch we can then	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would come back with the employer to us and he said, when we turned around he said be safe. MR MPOFU: Yes, evidence has been given
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number. CHAIRPERSON: Don't give it an exhibit number, if, during the lunch adjournment we're going to ask Ms Pillay whether – MR MPOFU: To allocate –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would come back with the employer to us and he said, when we turned around he said be safe. MR MPOFU: Yes, evidence has been given by Mr Julius Motlogeloa that the behaviour of that crowd
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number. CHAIRPERSON: Don't give it an exhibit number, if, during the lunch adjournment we're going to ask Ms Pillay whether – MR MPOFU: To allocate – CHAIRPERSON: After lunch we can then	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would come back with the employer to us and he said, when we turned around he said be safe. MR MPOFU: Yes, evidence has been given by Mr Julius Motlogeloa that the behaviour of that crowd was very respectful and cooperative and very submissive,
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number. CHAIRPERSON: Don't give it an exhibit number, if, during the lunch adjournment we're going to ask Ms Pillay whether – MR MPOFU: To allocate – CHAIRPERSON: After lunch we can then give –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would come back with the employer to us and he said, when we turned around he said be safe. MR MPOFU: Yes, evidence has been given by Mr Julius Motlogeloa that the behaviour of that crowd was very respectful and cooperative and very submissive, would you confirm that?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that – MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on – MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number. CHAIRPERSON: Don't give it an exhibit number, if, during the lunch adjournment we're going to ask Ms Pillay whether – MR MPOFU: To allocate – CHAIRPERSON: After lunch we can then give – MR MPOFU: Thank you, Chairperson. In	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would come back with the employer to us and he said, when we turned around he said be safe. MR MPOFU: Yes, evidence has been given by Mr Julius Motlogeloa that the behaviour of that crowd was very respectful and cooperative and very submissive, would you confirm that? MR NZUZA: I agree with him.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: Okay can we play, Chairman, I must confess, I'm not sure if this is, my instinct feels this must really be an exhibit but I'm just going to use the, the [inaudible] and if it is, if it is indeed, if I'm correct then I'll establish it with Ms Pillay. CHAIRPERSON: Let's look at the video and when Ms Pillay comes back she'll tell us if it's an exhibit because that — MR MPOFU: Thank you, Chairperson. CHAIRPERSON: I think we have seen the video on — MR MPOFU: Yes. CHAIRPERSON: Which one will we see? MR MPOFU: I'll give it an exhibit number. CHAIRPERSON: Don't give it an exhibit number, if, during the lunch adjournment we're going to ask Ms Pillay whether — MR MPOFU: To allocate — CHAIRPERSON: After lunch we can then give — MR MPOFU: Thank you, Chairperson. In the unlikely event that it is not then we'll give it an	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR NZUZA: That's right. MR MPOFU: Alright. Okay you can play on. [VIDEO SHOWN] Okay thank you. Just pause there. CHAIRPERSON: 40 seconds. MR MPOFU: Yes. The video that I wanted to play first was off the group while it was stationary at that spot and when Mr Noki was talking. But we, this is a subsequent spot where the people seem to be turning around, can you explain to the Commission firstly why the group was turning around? MR NZUZA: Why we went back, Sir, we told the Lonmin security the reason we were there. They said we should go back, he would come, the security said he would come back with the employer to us and he said, when we turned around he said be safe. MR MPOFU: Yes, evidence has been given by Mr Julius Motlogeloa that the behaviour of that crowd was very respectful and cooperative and very submissive, would you confirm that? MR NZUZA: I agree with him. MR MPOFU: Right. You then, rather when

Email: realtime@mweb.co.za

	Page 35484		Page 35486
1	MR NZUZA: We were going back to the	1	CHAIRPERSON: 13-08-2012.
2	mountain.	2	MR MPOFU: Yes, Chairperson.
3	MR MPOFU: Right and what happened on	3	CHAIRPERSON: The next?
4	your way to the mountain?	4	MR MPOFU: M2U.
5	MR NZUZA: Something happened yes.	5	CHAIRPERSON: NMU?
6	MR MPOFU: Okay now sorry I have to do	6	MR MPOFU: M for Mary.
7	that improvisation. For the sake of completion can we just	7	CHAIRPERSON: Yes.
8	carry on for a few more seconds on this video.	8	MR MPOFU: 2 for, number 2.
9	[VIDEO SHOWN]	9	CHAIRPERSON: Oh the number, the numeral.
10	When people, when they did that turnaround	10	MR MPOFU: Yes. U00362 and we can label,
11	peacefully and submissively do you know if there was any –	11	if I can ask the question so that I'm not suggesting the
12	CHAIRPERSON: We're now stopped 1:27.	12	answer. Who was the gentleman who was talking at the, in
13	MR MPOFU: Yes. Were the people singing?	13	that tape?
14	MR NZUZA: There was singing going on	14	MR NZUZA: Amongst us?
15	yes.	15	MR MPOFU: Yes.
16	MR MPOFU: Right and you've already said	16	MR NZUZA: The protestors, it was
17	what then happens subsequently. Can we, Chairperson, if we		Mambush.
18	may then play that earlier video, the unidentified one that	18	MR MPOFU: Yes, the description then,
19	we'll identify during the break.	19	Chairperson, then would be Noki discussion with Lonmin
20	CHAIRPERSON: You've still got about a	20	security.
21	minute to 1, shouldn't we rather look at it –	21	MR NZUZA: That is correct.
22	MR MPOFU: If we can do it now,	22	MR MPOFU: And there was another voice
23	Chairperson. It's a small point.	23	apart from the person who was talking, who was that?
24	CHAIRPERSON: I'll be guided by you.	24	MR NZUZA: Talking from the security side
25	MR MPOFU: Just for completion, thank	25	or from the protestor's side?
	and an er er conficuent, mann	L	or many time processes of states.
	Page 35485		Page 35487
1	you, Chair.	1	MR MPOFU: Not from the protestors, Sir.
2	you, Chair. CHAIRPERSON: The one that you mentioned	2	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard
	you, Chair. CHAIRPERSON: The one that you mentioned earlier?		MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who
2 3 4	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete	2 3 4	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer.
2	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop.	2 3 4 5	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break
2 3 4 5 6	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds.	2 3 4	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission
2 3 4 5	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson.	2 3 4 5 6 7	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were
2 3 4 5 6 7 8	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN]	2 3 4 5 6 7 8	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it.
2 3 4 5 6 7 8	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible].	2 3 4 5 6 7	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was
2 3 4 5 6 7 8 9	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson.	2 3 4 5 6 7 8	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working
2 3 4 5 6 7 8 9 10	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to –	2 3 4 5 6 7 8 9 10	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is,
2 3 4 5 6 7 8 9 10 11 12	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen	2 3 4 5 6 7 8 9 10 11 12	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer
2 3 4 5 6 7 8 9 10 11 12 13	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so –	2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we
2 3 4 5 6 7 8 9 10 11 12 13	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so – MR MPOFU: We haven't, yes. So then	2 3 4 5 6 7 8 9 10 11 12 13 14	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said.
2 3 4 5 6 7 8 9 10 11 12 13	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so – MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson.	2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to — CHAIRPERSON: I don't think we have seen that, so — MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so – MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive -	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so – MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive - MR MPOFU: Lonmin hard drive distribution	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you? MR NZUZA: Yes, he said there were no
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to — CHAIRPERSON: I don't think we have seen that, so — MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive - MR MPOFU: Lonmin hard drive distribution video recording.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you? MR NZUZA: Yes, he said there were no workers working there and he's pleading with us to please
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so – MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive - MR MPOFU: Lonmin hard drive distribution video recording. CHAIRPERSON: You're talking very fast.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you? MR NZUZA: Yes, he said there were no workers working there and he's pleading with us to please go back.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so – MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive - MR MPOFU: Lonmin hard drive distribution video recording. CHAIRPERSON: You're talking very fast. Lonmin hard drive –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you? MR NZUZA: Yes, he said there were no workers working there and he's pleading with us to please go back. MR MPOFU: Which you've already described
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so – MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive - MR MPOFU: Lonmin hard drive distribution video recording. CHAIRPERSON: You're talking very fast. Lonmin hard drive – MR MPOFU: I'm sorry.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you? MR NZUZA: Yes, he said there were no workers working there and he's pleading with us to please go back. MR MPOFU: Which you've already described you complied with that.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to — CHAIRPERSON: I don't think we have seen that, so — MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive — MR MPOFU: Lonmin hard drive distribution video recording. CHAIRPERSON: You're talking very fast. Lonmin hard drive — MR MPOFU: I'm sorry. CHAIRPERSON: Distribution.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you? MR NZUZA: Yes, he said there were no workers working there and he's pleading with us to please go back. MR MPOFU: Which you've already described you complied with that. MR NZUZA: That we did, yes.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to – CHAIRPERSON: I don't think we have seen that, so – MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive - MR MPOFU: Lonmin hard drive distribution video recording. CHAIRPERSON: You're talking very fast. Lonmin hard drive – MR MPOFU: I'm sorry. CHAIRPERSON: Distribution. MR MPOFU: Video recordings 13-08-2012	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you? MR NZUZA: Yes, he said there were no workers working there and he's pleading with us to please go back. MR MPOFU: Which you've already described you complied with that. MR NZUZA: That we did, yes. MR MPOFU: Very respectfully, very
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	you, Chair. CHAIRPERSON: The one that you mentioned earlier? MR MPOFU: Yes, I just want to complete the loop. CHAIRPERSON: Starting at nought seconds. MR MPOFU: Yes, thank you, Chairperson. [VIDEO SHOWN] [inaudible]. MR MPOFU: Yes, that's fine, Chairperson. What I really wanted to — CHAIRPERSON: I don't think we have seen that, so — MR MPOFU: We haven't, yes. So then we'll make it PPPP3, Chairperson. CHAIRPERSON: PPPP3, give me the description of it again. Lonmin hard drive — MR MPOFU: Lonmin hard drive distribution video recording. CHAIRPERSON: You're talking very fast. Lonmin hard drive — MR MPOFU: I'm sorry. CHAIRPERSON: Distribution.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: Not from the protestors, Sir. MR NZUZA: The person who is heard speaking in the Fanagalo language that is the person who was up there, the security officer. MR MPOFU: Okay and then before we break for lunch can you just, in a nutshell tell the Commission what Mr Noki was saying and what the security people were saying as you remember it. MR NZUZA: What Noki said to them was that we have come here to stop the workers from working because we want them all on the mountain, what we want is, we want money, we are demanding 12 500 from the employer and we would like the employer to come and tell us when we would get this money. That is what Noki said. MR MPOFU: Yes, and its, I think it is common cause that the security said there were no people working there, what else did they say to you? MR NZUZA: Yes, he said there were no workers working there and he's pleading with us to please go back. MR MPOFU: Which you've already described you complied with that. MR NZUZA: That we did, yes.

Email: realtime@mweb.co.za

	Page 35488		Page 35490
1	MR NZUZA: That's right.	1	MR MPOFU: We can start there, yes.
2	MR MPOFU: Thank you, Chairperson, we can	2	CHAIRPERSON: Okay.
3	take the lunch.	3	MR MPOFU: For two reasons, Chairperson,
4	CHAIRPERSON: We'll resume at 10 to 2.	4	because there is a transcript of this which is of
5	MR MPOFU: Thank you, Chairperson.	5	questionable quality, but we can deal with that later maybe
6	[COMMISSION ADJOURNS COMMISSION RESUMES]	6	to get a better agreed transcript among the parties. So
7	[14:02] CHAIRPERSON: The Commission resumes.	7	for that reason and also just to contextualise what he was
8	I'm sorry the demands of housekeeping that had to be done	8	saying I will ask him after each sentence just to say for
9	in the interval took us a bit longer than we thought. Mr	9	the benefit of the Commission what it is, because he was
10	Mpofu.	10	speaking in Fanagalo mostly. Thank you. Okay, it's not
11	MR MPOFU: Thank you, Chairperson.	11	long, Chairperson.
12	CHAIRPERSON: Would you please remind the	12	[VIDEO SHOWN]
13	witness that he's still under oath?	13	CHAIRPERSON: That's you, Mr Nzuza?
14	XOLANI NZUZA: [s.u.o. through	14	MR NZUZA: Yes, yes, Mr Chair.
15	interpreter]	15	CHAIRPERSON: Now Mr Interpreter, can you
16	MR GQIRANA: Witness still under oath.	16	interpret from Fanagalo? Can you interpret what he said?
17	EXAMINATION BY MR MPOFU (CONTD.): Thank	17	MR GQIRANA: No, unfortunately not.
18	you, Chairperson. Mr Nzuza, just to round off the point	18	CHAIRPERSON: So we've got –
19	that we were busy with, without playing the video again,	19	MR MPOFU: No, that first part is in
20	can you confirm that on both videos, in other words while	20	Xhosa, so the interpreter can –
21	the people were seated down and when they were turning back	21	·
22	the strikers were singing and clicking their weapons	22	
23	together?	23	you can do that then. MR GQIRANA: Yes, Xhosa I can do.
24	MR NZUZA: Yes, I do.	24	MR MPOFU: Can you interpret from where
25	MR MPOFU: Right, now you were at the	25	"ncelane" and "mamela."
23	Wik Wir Or O. Right, now you were at the	25	nceiane and maniera.
	Page 35489		Page 35491
1	Page 35489 stage where you say you then met up with General Mpembe	1	Page 35491 MR GQIRANA: Please listen to me,
1 2	<u> </u>	1 2	
	stage where you say you then met up with General Mpembe		MR GQIRANA: Please listen to me,
2	stage where you say you then met up with General Mpembe somewhere on your way to the koppie.	2	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part.
3	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes.	2	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think
2 3 4	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause	2 3 4	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll
2 3 4 5	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on,	2 3 4 5	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GQIRANA: "Please listen to me, let me
2 3 4 5 6	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be	2 3 4 5 6	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we
2 3 4 5 6 7	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going	2 3 4 5 6 7	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GQIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to
2 3 4 5 6 7 8	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's	2 3 4 5 6 7 8	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They
2 3 4 5 6 7 8 9	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going	2 3 4 5 6 7 8	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GQIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking
2 3 4 5 6 7 8 9	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's	2 3 4 5 6 7 8 9	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They
2 3 4 5 6 7 8 9 10	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the	2 3 4 5 6 7 8 9 10	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not
2 3 4 5 6 7 8 9 10 11 12	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General	2 3 4 5 6 7 8 9 10 11 12	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are people
2 3 4 5 6 7 8 9 10 11 12 13	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe.	2 3 4 5 6 7 8 9 10 11 12 13	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not
2 3 4 5 6 7 8 9 10 11 12 13	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct.	2 3 4 5 6 7 8 9 10 11 12 13 14	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with anyone. They also know that there are people fighting with us from Marikana West." MR MPOFU: No. [African language]
2 3 4 5 6 7 8 9 10 11 12 13 14 15	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct. MR MPOFU: Chairperson, if we could play	2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with us from Marikana West."
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct. MR MPOFU: Chairperson, if we could play Z1. I think - my notes have been taken by the operators. I think it starts at about 21:00, the relevant portion where the witness is speaking, Chairperson.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with anyone. They also know that there are people fighting with us from Marikana West." MR MPOFU: No. [African language]
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct. MR MPOFU: Chairperson, if we could play Z1. I think - my notes have been taken by the operators. I think it starts at about 21:00, the relevant portion	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with us from Marikana West." MR MPOFU: No. [African language] MR GOIRANA: "Even those from Marikana
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct. MR MPOFU: Chairperson, if we could play Z1. I think - my notes have been taken by the operators. I think it starts at about 21:00, the relevant portion where the witness is speaking, Chairperson. [VIDEO SHOWN] CHAIRPERSON: Sorry, it starts at about	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with anyone. They also know that there are people fighting with us from Marikana West." MR MPOFU: No. [African language] MR GOIRANA: "Even those from Marikana West know that there are people fighting with us. They are asking that we be allowed to go there. There are some of the mine police who have already reached that place, that
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct. MR MPOFU: Chairperson, if we could play Z1. I think - my notes have been taken by the operators. I think it starts at about 21:00, the relevant portion where the witness is speaking, Chairperson. [VIDEO SHOWN] CHAIRPERSON: Sorry, it starts at about	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR GOIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GOIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with anyone. They also know that there are people fighting with us from Marikana West." MR MPOFU: No. [African language] MR GOIRANA: "Even those from Marikana West know that there are people fighting with us. They are asking that we be allowed to go there. There are some of the mine police who have already reached that place, that side. They are waiting for us to" —
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct. MR MPOFU: Chairperson, if we could play Z1. I think - my notes have been taken by the operators. I think it starts at about 21:00, the relevant portion where the witness is speaking, Chairperson. [VIDEO SHOWN] CHAIRPERSON: Sorry, it starts at about 21:38. MR MPOFU: 21:38, yes. Go back a little	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GQIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with anyone. They also know that there are people fighting with us from Marikana West." MR MPOFU: No. [African language] MR GQIRANA: "Even those from Marikana West know that there are people fighting with us. They are asking that we be allowed to go there. There are some of the mine police who have already reached that place, that side. They are waiting for us to" — MR MPOFU: Feedback, to get —
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct. MR MPOFU: Chairperson, if we could play Z1. I think - my notes have been taken by the operators. I think it starts at about 21:00, the relevant portion where the witness is speaking, Chairperson. [VIDEO SHOWN] CHAIRPERSON: Sorry, it starts at about 21:38. MR MPOFU: 21:38, yes. Go back a little bit. Okay, Chairperson, for two reasons, one –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GQIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with us from Marikana West." MR MPOFU: No. [African language] MR GQIRANA: "Even those from Marikana West know that there are people fighting with us. They are asking that we be allowed to go there. There are some of the mine police who have already reached that place, that side. They are waiting for us to" — MR MPOFU: Feedback, to get — MR GQIRANA: "to get feedback from the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	stage where you say you then met up with General Mpembe somewhere on your way to the koppie. MR NZUZA: Yes. MR MPOFU: Okay, now it's common cause from witnesses such as General Mpembe and Merafe and so on, and there's a transcript to the effect that the strikers said, many times said that they were not fighting, all they needed was for the employer, that the weapons should be collected from the mountain, and so on. So I'm not going to play those parts. I'll only deal with what you – it's also common cause that you spoke, you were one of the people who spoke while in that interchange with General Mpembe. MR NZUZA: That is correct. MR MPOFU: Chairperson, if we could play Z1. I think - my notes have been taken by the operators. I think it starts at about 21:00, the relevant portion where the witness is speaking, Chairperson. [VIDEO SHOWN] CHAIRPERSON: Sorry, it starts at about 21:38. MR MPOFU: 21:38, yes. Go back a little	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR GQIRANA: Please listen to me, "ncelane" and "mamela," first part. MR MPOFU: Rewind a little bit. I think start again at 21:31 and then the interpreter will, I'll indicate when to stop. [VIDEO SHOWN] MR GQIRANA: "Please listen to me, let me talk and finish. Gentlemen, right now I told you that we have asked the police from the mine, they allowed us to carry these things, go back to where we were seated. They are going to the management right now, so we are asking from you just as those police from the mine, we are not fighting with anyone. They could see that we are not fighting with anyone. They also know that there are people fighting with us from Marikana West." MR MPOFU: No. [African language] MR GQIRANA: "Even those from Marikana West know that there are people fighting with us. They are asking that we be allowed to go there. There are some of the mine police who have already reached that place, that side. They are waiting for us to" — MR MPOFU: Feedback, to get —

Email: realtime@mweb.co.za

1	Page 35492	_	Page 35494
1	destroying anyone's house, we are not taking anything from	1	MR MPOFU: Yes, that's exactly the point,
2	anyone. All we're asking is that when we reach the koppie they will arrive also there and these things that we're	3	Chairperson. Yes, he was originally blocking the way and pointing a, probably a shotgun because he's a POP person.
3	3		
4	carrying, we'll come to you, Sir, and" –	4	You can see that?
5	MR MPOFU: Yes, you can just rewind	5	MR NZUZA: Yes, I see the officer.
6	because there's a bit of confusion. At that point he	6	MR MPOFU: Alright, was he the only
7	doesn't finish that sentence and then General Mpembe	7	policeman who was taking that position, who was kind of
8	interrupts him. So it will be obvious.	8	blocking the way?
9	MR GQIRANA: "They say release us and you	9	MR NZUZA: There is a white officer on
10	will guard us, destroying anyone's house or eating anything	10	that side – MR GQIRANA: The witness indicates to his
11	from anyone. All we're asking is that when we reach the	12	
12	koppie they will come and these things that we're carrying,		right.
13	we will come to you, Sir, please listen to me," and Mr	13	MR NZUZA: - who is not visible on the
14	Mpembe is saying, "Sir, I said I do not have a problem with	14	video. MR MPOFU: Okay, who's not visible in
15	you. I want [inaudible]," "Sir, we are saying," then Mr	15	
16	Mpembe says, "No [inaudible]" –	16	that picture. Okay, were there – except for those two, the
17	MR MPOFU: Sorry, Chairperson, that's not	17	white and the black policemen, were there any other members
18	clear. It's the witness who tries to interject to say	18	of SAPS in that area ahead of you? MR NZUZA: No, it was this one standing
19	"Sir, we are saying," and then the General again		3
20	interrupts. He behaves like a certain counsel.	20	in front of us, we asked him to give way. When he did
21 22	CHAIRPERSON: [Microphone off, inaudible]	22	there were four or five other officers who appeared. MR MPOFU: Okay, can we interpose another
23	with that, Mr Interpreter, because you're the interpreter, not Mr Mpofu, but he's making suggestions and if you adopt	23	short video, Chairperson, just for that particular point.
24	them –	24	It's probably a new one, I think it's a new exhibit. It's
25	MR GQIRANA: I would agree, Mr	25	an Al Jazeera, short Al Jazeera footage.
	Will Gentrium.	23	an Ai Jazeera, Short Ai Jazeera Tootage.
	Page 35493		Page 35495
1	Page 35493 Chairperson.	1	Page 35495 CHAIRPERSON: How do I describe it? It
1 2	· · · · · · · · · · · · · · · · · · ·	1 2	· ·
	Chairperson.		CHAIRPERSON: How do I describe it? It
2	Chairperson. CHAIRPERSON: Then they become the	2	CHAIRPERSON: How do I describe it? It will be PPPP4 –
2 3	Chairperson. CHAIRPERSON: Then they become the interpretation.	2	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson.
2 3 4	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that.	2 3 4	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it?
2 3 4 5	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as	2 3 4 5	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera –
2 3 4 5 6	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have.	2 3 4 5 6	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage
2 3 4 5 6 7	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit.	2 3 4 5 6 7	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on –
2 3 4 5 6 7 8	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears	2 3 4 5 6 7 8	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 –
2 3 4 5 6 7 8 9	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears	2 3 4 5 6 7 8 9	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events
2 3 4 5 6 7 8 9 10 11 12	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you."	2 3 4 5 6 7 8 9 10 11 12	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line.
2 3 4 5 6 7 8 9 10 11 12 13	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on.	2 3 4 5 6 7 8 9 10 11 12 13	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson.
2 3 4 5 6 7 8 9 10 11 12 13	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN]	2 3 4 5 6 7 8 9 10 11 12 13	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the
2 3 4 5 6 7 8 9 10 11 12 13 14	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there.	2 3 4 5 6 7 8 9 10 11 12 13 14 15	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the nought?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the nought? MR MPOFU: Yes, we start with that
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the nought? MR MPOFU: Yes, we start with that nought.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now you can see the policeman who is sort of blocking the way,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the nought? MR MPOFU: Yes, we start with that nought. CHAIRPERSON: It's got the Al Jazeera
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now you can see the policeman who is sort of blocking the way, wearing a blue helmet, facing your direction and pointing a	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the nought? MR MPOFU: Yes, we start with that nought. CHAIRPERSON: It's got the Al Jazeera sign in the corner, I see.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now you can see the policeman who is sort of blocking the way, wearing a blue helmet, facing your direction and pointing a gun, probably a shotgun, L think it's a POP —	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the nought? MR MPOFU: Yes, we start with that nought. CHAIRPERSON: It's got the Al Jazeera sign in the corner, I see. [VIDEO SHOWN]
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now you can see the policeman who is sort of blocking the way, wearing a blue helmet, facing your direction and pointing a gun, probably a shotgun, I think it's a POP — CHAIRPERSON: Mr Mpofu, sorry, for	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the nought? MR MPOFU: Yes, we start with that nought. CHAIRPERSON: It's got the Al Jazeera sign in the corner, I see. [VIDEO SHOWN] Stopped after three seconds.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now you can see the policeman who is sort of blocking the way, wearing a blue helmet, facing your direction and pointing a gun, probably a shotgun, I think it's a POP – CHAIRPERSON: Mr Mpofu, sorry, for interrupting you. He was originally blocking the way but	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	CHAIRPERSON: How do I describe it? It will be PPPP4 – MR MPOFU: P4, yes, Chairperson. CHAIRPERSON: How do I describe it? Video clip Al Jazeera – MR MPOFU: We can say Al Jazeera footage of 13 August 2012 near railway line, something like that. CHAIRPERSON: I've written here video clip Al Jazeera footage of action on – MR MPOFU: 13 – CHAIRPERSON: - events, I suppose, events on 13/8/2012 near the railway line. MR MPOFU: Yes, thank you, Chairperson. CHAIRPERSON: Do we start with the nought? MR MPOFU: Yes, we start with that nought. CHAIRPERSON: It's got the Al Jazeera sign in the corner, I see. [VIDEO SHOWN] Stopped after three seconds, yes. Okay, if
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now you can see the policeman who is sort of blocking the way, wearing a blue helmet, facing your direction and pointing a gun, probably a shotgun, I think it's a POP – CHAIRPERSON: Mr Mpofu, sorry, for interrupting you. He was originally blocking the way but he then moved slightly to the left –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	CHAIRPERSON: How do I describe it? It will be PPPP4 —
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now you can see the policeman who is sort of blocking the way, wearing a blue helmet, facing your direction and pointing a gun, probably a shotgun, I think it's a POP – CHAIRPERSON: Mr Mpofu, sorry, for interrupting you. He was originally blocking the way but he then moved slightly to the left – MR MPOFU: Yes, I was coming there –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	CHAIRPERSON: How do I describe it? It will be PPPP4 —
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Chairperson. CHAIRPERSON: Then they become the interpretation. MR GQIRANA: It was not clear, that. CHAIRPERSON: He hasn't been sworn in as an interpreter, you have. MR GQIRANA: Yes. MR MPOFU: Yes, you can carry on a little bit. MR GQIRANA: "We want the spears [inaudible] everything and now, if I do not get the spears I will not release you." MR MPOFU: You can carry on. [VIDEO SHOWN] Stop there. CHAIRPERSON: 23:31. MR MPOFU: Thank you, Chairperson. Now you can see the policeman who is sort of blocking the way, wearing a blue helmet, facing your direction and pointing a gun, probably a shotgun, I think it's a POP – CHAIRPERSON: Mr Mpofu, sorry, for interrupting you. He was originally blocking the way but he then moved slightly to the left –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	CHAIRPERSON: How do I describe it? It will be PPPP4 —

	Page 35496		Page 35498
1	MR NZUZA: Yes, I see that.	1	group of workers there are other people who are running in
2	MR MPOFU: And the policeman to the back	2	a kind of parallel lines, who are those?
3	of the camera, can you identify that person?	3	MR NZUZA: Those running on top there,
4	CHAIRPERSON: You mean with his back to	4	those are the police.
5	the camera?	5	MR MPOFU: Okay, alright, carry on.
6	MR MPOFU: With his back to the camera,	6	[VIDEO SHOWN]
7	yes. In other words the third policeman from the left.	7	Okay, stop.
8	MR NZUZA: Yes, I see him.	8	CHAIRPERSON: 1 minute 46 seconds.
9	MR MPOFU: Who is it?	9	MR MPOFU: Thank you, Chairperson, and
10	MR NZUZA: That is General Mpembe.	10	then you can observe in front there is a Nyala that kind of
11	MR MPOFU: Okay, carry on.	11	cut in front of the workers, I think before they emerged
12	[VIDEO SHOWN]	12	and now it is cutting back in front of them. Was anything
13	Thank you. Thank you, Chairperson, that's –	13	done to that Nyala?
14	CHAIRPERSON: Now stopped at six –	14	MR NZUZA: No, it just passed, the Nyala,
15	MR MPOFU: Yes.	15	without doing anything to it,
16	CHAIRPERSON: - six seconds.	16	MR MPOFU: Okay, carry on.
17	MR MPOFU: Yes, that's all, Chairperson.	17	[VIDEO SHOWN]
18	It's just domestic that there were a number of other	18	Okay, stop.
19	policemen in front there. Now you've testified that the	19	CHAIRPERSON: 2 minutes 8 seconds.
20	policeman with the blue helmet and the other one were asked	20	MR MPOFU: Yes. We can see what is
21	to give way, and did they give way?	21	common cause is teargas being thrown into the crowd, as we
22	MR NZUZA: Yes, they did.	22	can see that smoke. What I want to know from you is,
23	MR MPOFU: And then can you describe to	23	before or just before that –
24	the Commission what was happening as you were proceeding on	24	CHAIRPERSON: I'm sorry to interrupt Mr
25	that path in relation to yourselves as the group of	25	Mpofu, was it into the crowd or in front of the crowd?
	Page 35497		Page 35499
1	Page 35497 protesters and the police contingent that was there?	1	Page 35499 MR MPOFU: In front, let's say.
1 2	<u> </u>	1 2	· · · · · · · · · · · · · · · · · · ·
	protesters and the police contingent that was there?		MR MPOFU: In front, let's say.
2	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question,	2	MR MPOFU: In front, let's say. CHAIRPERSON: Yes.
3	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please?	2 3	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right,
2 3 4	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think	2 3 4	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke
2 3 4 5	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29.	2 3 4 5	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I
2 3 4 5 6	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking	2 3 4 5 6	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any
2 3 4 5 6 7	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2,	2 3 4 5 6 7	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path?
2 3 4 5 6 7 8	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it?	2 3 4 5 6 7 8	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do
2 3 4 5 6 7 8 9	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson.	2 3 4 5 6 7 8	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally.
2 3 4 5 6 7 8 9	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN]	2 3 4 5 6 7 8 9	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on?
2 3 4 5 6 7 8 9 10	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop.	2 3 4 5 6 7 8 9 10	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN]
2 3 4 5 6 7 8 9 10 11 12	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds.	2 3 4 5 6 7 8 9 10 11 12	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you.
2 3 4 5 6 7 8 9 10 11 12 13	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you	2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds.
2 3 4 5 6 7 8 9 10 11 12 13	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that	2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we
2 3 4 5 6 7 8 9 10 11 12 13 14 15	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of	2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of the photo? [14:22] The workers are walking normally, on top there, he indicates to his right, those are the police. There are	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown which look like teargas but I think it is common cause. I
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of the photo? [14:22] The workers are walking normally, on top there,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown which look like teargas but I think it is common cause. I think Mr Mahlangu dealt with this General Mpembe. What then happened at that stage? MR NZUZA: The workers are running now
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of the photo? [14:22] The workers are walking normally, on top there, he indicates to his right, those are the police. There are also other officers behind us. MR MPOFU: Okay, carry on?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown which look like teargas but I think it is common cause. I think Mr Mahlangu dealt with this General Mpembe. What then happened at that stage?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of the photo? [14:22] The workers are walking normally, on top there, he indicates to his right, those are the police. There are also other officers behind us. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Okay, stop.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown which look like teargas but I think it is common cause. I think Mr Mahlangu dealt with this General Mpembe. What then happened at that stage? MR NZUZA: The workers are running now
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of the photo? [14:22] The workers are walking normally, on top there, he indicates to his right, those are the police. There are also other officers behind us. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute, 33 seconds,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown which look like teargas but I think it is common cause. I think Mr Mahlangu dealt with this General Mpembe. What then happened at that stage? MR NZUZA: The workers are running now because the teargas was affecting us.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of the photo? [14:22] The workers are walking normally, on top there, he indicates to his right, those are the police. There are also other officers behind us. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute, 33 seconds, MR MPOFU: Yes, thank, Chairperson. Ja,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown which look like teargas but I think it is common cause. I think Mr Mahlangu dealt with this General Mpembe. What then happened at that stage? MR NZUZA: The workers are running now because the teargas was affecting us. MR MPOFU: Okay, carry on?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of the photo? [14:22] The workers are walking normally, on top there, he indicates to his right, those are the police. There are also other officers behind us. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute, 33 seconds, MR MPOFU: Yes, thank, Chairperson. Ja, rather, before you reached that, from where we are, if you	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown which look like teargas but I think it is common cause. I think Mr Mahlangu dealt with this General Mpembe. What then happened at that stage? MR NZUZA: The workers are running now because the teargas was affecting us. MR MPOFU: Okay, carry on? [VIDEO SHOWN]
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25	protesters and the police contingent that was there? MR NZUZA: Can you repeat the question, please? MR MPOFU: Alright, let's play Z2 I think to make it easier, starting at 5:29. CHAIRPERSON: What exactly are we looking at? We started at 4 seconds. What are we looking at? Z2, is it? MR MPOFU: Z2, yes, Chairperson. [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute 22 seconds. MR MPOFU: Yes, Mr Nzuza, can you describe for the Commission what we observe, who is that group of people that has emerged from the left-hand side of the photo? [14:22] The workers are walking normally, on top there, he indicates to his right, those are the police. There are also other officers behind us. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Okay, stop. CHAIRPERSON: 1 minute, 33 seconds, MR MPOFU: Yes, thank, Chairperson. Ja,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: In front, let's say. CHAIRPERSON: Yes. MR MPOFU: In front, yes, to the right, slightly in front to the right of the crowd but the smoke is covering, at least partially covering the crowd. What I want to know from you is, before that event was there any deviation by the strikers from their path? MR NZUZA: No, the strikers did not do anything, they were just walking normally. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Yes, thank you. CHAIRPERSON: 2 minutes 27 seconds. MR MPOFU: Yes, just before that point we see, I think two or three other objects which are thrown which look like teargas but I think it is common cause. I think Mr Mahlangu dealt with this General Mpembe. What then happened at that stage? MR NZUZA: The workers are running now because the teargas was affecting us. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop.

	Page 35500		Page 35502
1	want you to observe the policeman right at the back of the	1	quite clear but he does appear to have a firearm which –
2	photograph, there are about two towards that three, can you	2	MR MPOFU: Ja, it –
3	go back again a little bit, who are behind the crowds, can	3	CHAIRPERSON: - a firearm which he is
4	you tell us what they are doing?	4	doing something with.
5	MR NZUZA: The police at the back are	5	MR MPOFU: Yes, that's fine, Chairperson.
6	firing, shooting.	6	[VIDEO SHOWN] Okay, stop.
7	MR MPOFU: Okay, carry on.	7	Oh, ja, no, I think we've already gone past this
8	CHAIRPERSON: Are you suggesting we can	8	point. Carry on? [VIDEO SHOWN]
9	see that?	9	Stop.
10	MR MPOFU: Ja, you can, there it is.	10	CHAIRPERSON: That's 2:31.
11	CHAIRPERSON: But these two people just	11	MR MPOFU: Yes. Right, can you observe
12	passed the pole.	12	about the movement of the strikers?
13	MR MPOFU: No, there are people, as the	13	MR NZUZA: What I notice there is that
14	witness said, behind the crowd, the crowd that is running	14	they are running towards the shacks.
15	off the run –	15	MR MPOFU: Okay, carry on.
16	CHAIRPERSON: I can understand the	16	[VIDEO SHOWN]
17	witness is giving an account of what he remembers happened	17	And now what can you observe about the workers?
18	but all I'm saying is, I'm not sure I see that, it may be	18	MR NZUZA: I see them running.
19	my fault.	19	MR MPOFU: And what are the policemen
20	MR MPOFU: Well, I do.	20	doing?
21	CHAIRPERSON: But –	21	MR NZUZA: They are also at the back,
22	MR MPOFU: Okay, well, I'm sure everyone	22	shooting.
23	else can see it, Chairperson, except SAPS of course.	23	MR MPOFU: Carry on?
24	MR SEMENYA SC: But Chair, maybe the	24	[VIDEO SHOWN]
25	objection must be made, if the witness is describing what	25	Stop.
			•
	Page 35501		Page 35503
1	we all can see or not see is one thing, but more critical,	1	Page 35503 CHAIRPERSON: 3 minutes 3 seconds.
1 2	<u> </u>	1 2	=
	we all can see or not see is one thing, but more critical,		CHAIRPERSON: 3 minutes 3 seconds.
2	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the	2	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the
2	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are –	2	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now?
2 3 4	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible]	2 3 4	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers
2 3 4 5	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point.	2 3 4 5	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld.
2 3 4 5 6	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he	2 3 4 5 6	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on?
2 3 4 5 6 7	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day.	2 3 4 5 6 7	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN]
2 3 4 5 6 7 8	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is	2 3 4 5 6 7 8	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers?
2 3 4 5 6 7 8	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to	2 3 4 5 6 7 8	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing
2 3 4 5 6 7 8 9	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us.	2 3 4 5 6 7 8 9	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the
2 3 4 5 6 7 8 9 10	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first	2 3 4 5 6 7 8 9 10	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came.
2 3 4 5 6 7 8 9 10 11 12	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine.	2 3 4 5 6 7 8 9 10 11 12	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing?
2 3 4 5 6 7 8 9 10 11 12 13	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach	2 3 4 5 6 7 8 9 10 11 12 13	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running.
2 3 4 5 6 7 8 9 10 11 12 13	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same.	2 3 4 5 6 7 8 9 10 11 12 13	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on.
2 3 4 5 6 7 8 9 10 11 12 13 14 15	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the	2 3 4 5 6 7 8 9 10 11 12 13 14 15	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN]
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the chairperson cannot see the shooting people that we can see.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN] Alright, thank you, that's all. Now what can you
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the chairperson cannot see the shooting people that we can see. CHAIRPERSON: It may have been at one	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN] Alright, thank you, that's all. Now what can you tell the Commission about the role that was played by the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the chairperson cannot see the shooting people that we can see. CHAIRPERSON: It may have been at one point someone firing but I wasn't entirely sure. It looked	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN] Alright, thank you, that's all. Now what can you tell the Commission about the role that was played by the teargas that we saw being thrown onto the marching
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the chairperson cannot see the shooting people that we can see. CHAIRPERSON: It may have been at one point someone firing but I wasn't entirely sure. It looked like someone firing. What he was firing of course is also	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN] Alright, thank you, that's all. Now what can you tell the Commission about the role that was played by the teargas that we saw being thrown onto the marching strikers?
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the chairperson cannot see the shooting people that we can see. CHAIRPERSON: It may have been at one point someone firing but I wasn't entirely sure. It looked like someone firing. What he was firing of course is also another matter.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN] Alright, thank you, that's all. Now what can you tell the Commission about the role that was played by the teargas that we saw being thrown onto the marching strikers? MR NZUZA: The first time they fired the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the chairperson cannot see the shooting people that we can see. CHAIRPERSON: It may have been at one point someone firing but I wasn't entirely sure. It looked like someone firing. What he was firing of course is also another matter. MR MPOFU: No, no, just rewind to 2:00?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN] Alright, thank you, that's all. Now what can you tell the Commission about the role that was played by the teargas that we saw being thrown onto the marching strikers? MR NZUZA: The first time they fired the teargas we ignored it, it was landing on the sides. Now
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are — CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the chairperson cannot see the shooting people that we can see. CHAIRPERSON: It may have been at one point someone firing but I wasn't entirely sure. It looked like someone firing. What he was firing of course is also another matter. MR MPOFU: No, no, just rewind to 2:00? CHAIRPERSON: The person who may well be	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN] Alright, thank you, that's all. Now what can you tell the Commission about the role that was played by the teargas that we saw being thrown onto the marching strikers? MR NZUZA: The first time they fired the teargas we ignored it, it was landing on the sides. Now what caused us to run is when the teargas fumes affected
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	we all can see or not see is one thing, but more critical, he must tell us whether it is an observation he made on the day. Without that it is just as good as you are – CHAIRPERSON: [Microphone off, inaudible] MR MPOFU: Well, it is not a good point. That's not my question, I'm not asking him about what he saw on the day, I'm asking what does he see on this day. CHAIRPERSON: What he sees on this day is no better than what we see, so we don't have him to see, to act as eyes for us. MR MPOFU: Well, that would be the first time we'll take that approach but it is fine. CHAIRPERSON: No, maybe we would approach all the same. MR MPOFU: Ja. Okay, SAPS and the chairperson cannot see the shooting people that we can see. CHAIRPERSON: It may have been at one point someone firing but I wasn't entirely sure. It looked like someone firing. What he was firing of course is also another matter. MR MPOFU: No, no, just rewind to 2:00? CHAIRPERSON: The person who may well be firing is about 2:29, 2:30 I think.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	CHAIRPERSON: 3 minutes 3 seconds. MR MPOFU: What can you observe about the strikers now? MR NZUZA: No, I can't see the workers anymore, it is only the police you can see in that veld. MR MPOFU: Okay, carry on? [VIDEO SHOWN] Stop, can you still not see the workers? MR NZUZA: Yes, the workers are appearing now from the K4 side going towards the direction of the road in which you came. MR MPOFU: What are they doing? MR NZUZA: They are running. MR MPOFU: Okay, carry on. [VIDEO SHOWN] Alright, thank you, that's all. Now what can you tell the Commission about the role that was played by the teargas that we saw being thrown onto the marching strikers? MR NZUZA: The first time they fired the teargas we ignored it, it was landing on the sides. Now what caused us to run is when the teargas fumes affected us.

```
Page 35504
 Page 35506
 strikers was running away as you've described it. What did
 everyone in the Commission that five people died during
2
 you do?
 2
 that commotion. Did you observe any of that happening, of
3
 MR NZUZA:
 I also ran.
 3
 how those people died?
4
 MR MPOFU:
 Alright, until what happened?
 4
 MR NZUZA:
 No, I did not observe it but I
5
 MR NZUZA:
 5
 heard about it here in the Commission.
 I ran towards the gravel road,
 6
 MR MPOFU:
 Alright, and then that day did
6
 once I was crossing to the other side of the road there was
7
 someone who was shot behind me. I turned around and went
 7
 you stay at the koppie or did you leave?
 8
 MR NZUZA:
 I stayed on the koppie.
8
 to that person. I stood over the person, raised my hands
 9
9
 and the police were coming. We took this person, ran with
 MR MPOFU:
 Until what time?
 him, trying to hide him in the shacks or we were going to
 10
 MR NZUZA:
 And left the koppie late.
10
11
 take him to the mountain but we could not, we were unable
 11
 MR MPOFU:
 Late, okay. Anyway, by the
 to. We put him in a shack, tried to arrange transport for
12
 12
 way what, there is also evidence, you heard Mr X said that
13
 him to be taken to the hospital.
 13
 certain people, including the leaders there stayed at the
14
 MR MPOFU:
 Alright, did you - sorry,
 14
 koppie from the 11th until the 16th without going home or
15
 Chairperson.
 15
 changing their clothing. Were you here when that evidence
 CHAIRPERSON:
 Did you put him in a shack
16
 16
 was given?
 because in your statement you said, we were forced to leave
 17
17
 MR NZUZA:
 I heard him say so, yes.
18
 him next to a shack. Which of those two is correct? It is
 18
 MR MPOFU:
 Was that evidence true?
19
 your statement HHH21, paragraph 10.
 19
 MR NZUZA:
 No, that's a lie.
20
 MR NZUZA:
 I don't mean inside a shack,
 20
 MR MPOFU:
 Did you ever send a night at
21
 Mr Chair, I meant to say at the squatter camp, that is
 21
 the koppie?
22
 where we left him, next to a shack, not inside the shack.
 22
 MR NZUZA:
 Nο
 23
23
 MR MPOFU:
 MR MPOFU:
 And in relation to the second
 Chairperson, I'm sorry, I
 24
24
 think the interpretation is not clear. What the witness
 point that Mr X mentioned about the clothing, although
25
 was saying is that, he was saying in the shacks, not in a
 we've observed it in the video but can you just tell the
 Page 35507
 Page 35505
 shack effectively.
 commissioner what you were wearing on the 13th?
1
 1
 2
2
 CHAIRPERSON:
 MR NZUZA:
 I was wearing a black lumber
 Do you concede that, Mr
3
 Interpreter?
 3
 jacket, khaki trousers and a diamond diced T-shirt.
4
 MR GQIRANA:
 Yes, that is what I just
 4
 MR MPOFU:
 Yes, well, as I said that's
5
 corrected, Mr Chair, thanks.
 what we observed in the video and then on the 14th, what
 CHAIRPERSON:
 were you wearing?
6
 Yes, I see, thank you.
 6
 MR GQIRANA:
 7
7
 I said in the squatter camp
 MR NZUZA:
 That same khaki trousers, a
8
 meaning in the shacks.
 8
 green jersey.
9
 9
 CHAIRPERSON:
 Yes, Yes.
 MR MPOFU:
 Yes. Right, and where did you
 10
 have that change of clothing, at least on the top side?
10
 MR GQIRANA:
 We left him next to a shack.
 11
 MR NZUZA:
 At home.
 MR MPOFU:
 Thank you, Chairperson.
11
12
 Alright, eventually you arrived at the koppie, what did you
 12
 MR MPOFU:
 Alright, now on the 14th what
 observe?
13
 13
 time more or less did you arrive at the koppie?
14
 14
 MR NZUZA:
 I could have arrived there
 MR NZUZA:
 As I remained behind, when I
 arrived at the koppie Mambush was talking, that is when I
 15
15
 just before 9.
 arrived there and also explained about the people who were
 16
 MR MPOFU:
 Right, again it is common
17
 injured whom we had left in the shacks or at the squatter
 17
 cause that later that day a group of policemen including
18
 camp.
 18
 Lieutenant-Colonel McIntosh arrived at the koppie and spoke
19
 MR MPOFU:
 19
 to a group of workers. Were you part of that group?
 Okay, I think it is also not
 contested that some people were taken to the hospital. It
 20
 MR NZUZU:
 Yes, I was.
21
 is also common cause that five people died during the
 21
 MR MPOFU:
 Alright can you play JJJ28.
 commotion. Did you observe any of that happening?
22
 22
 [14:41] JJJ28, video O29.
 Can you repeat the question,
 MR NZUZA:
 [VIDEO SHOWN]
23
 23
24
 please?
 24
 Chairperson, it's JJJ28.
 MR MPOFU:
 Five, it is accepted by
 25
 CHAIRPERSON:
 Thank you, we stopped at 11
```

RCHIVE FOR JUSTICE

	Page 35508		Page 35510
1	seconds.	1	of everyone?
2	MR MPOFU: No, Chairperson – okay, no	2	MR NZUZA: Yes.
3	maybe I –	3	MR MPOFU: And that the position of those
4	CHAIRPERSON: I'm told it's the wrong	4	people that you can see is in front of both koppie 1 and
5	video, is it?	5	koppie 2?
6	MR MPOFU: No, it's not. I just wanted –	6	MR NZUZA: Yes.
7	there's a question that I should have asked. I'll put it	7	MR MPOFU: Okay, carry on.
8	at the right time.	8	[VIDEO SHOWN] MR GQIRANA: "We will see to it that your
1	CHAIRPERSON: Alright.	1	,
10	MR MPOFU: Okay, carry on with the video,	10	leaders are safe as they come forward towards us." CHAIRPERSON: Stopped at 2 minutes 6
12	sorry. [VIDEO SHOWN]	12	CHAIRPERSON: Stopped at 2 minutes 6 seconds.
13	CHAIRPERSON: 19 seconds.	13	MR MPOFU: Ja, well two things; one is
14	MR MPOFU: Okay, there's – whichever one	14	did everybody participate in the, what you call the
15	of the interpreters understands Fanagalo.	15	protection activities that were carrying on there?
16	MR GQIRANA: He's saying "We come here in	16	MR NZUZA: No.
17	peace."	17	MR MPOFU: What did the majority of the
18	MR MPOFU: Okay, who was saying that, Mr	18	people do that we can see on the video?
19	Nzuza?	19	MR NZUZA: Most of them believed in
20	MR NZUZA: Someone who was in one of	20	prayers, as you see them sitting there at the back, or one,
21	those police cars.	21	whoever felt like going in front, believing in what was
22	MR MPOFU: Okay, carry on.	22	taking place in front there, they would go.
23	[VIDEO SHOWN]	23	MR MPOFU: Yes, and what was happening
24	Right, you can observe that there are people who	24	there, was it a secret?
25	are topless and there's a tub there. What was going on	25	MR NZUZA: It was not a secret.
1	Page 35509 there?	1	Page 35511 MR MPOFU: And could the policemen who
2	MR NZUZA: Those people were washing, or	2	were talking observe and see it, as we hear them talking to
3	bathing there.	3	you in Fanagalo?
4	MR MPOFU: Yes, do you know what they	4	MR NZUZA: They could see it.
5	were doing?	5	MR MPOFU: Did they ever say that you
6	MR NZUZA: They were protecting	6	should stop doing the rituals that you believed in?
7	themselves.	7	MR NZUZA: No, they did not say so.
8	MR MPOFU: Yes, how were they protecting	8	MR MPOFU: Did they ever indicate that
9	themselves, and from what?	9	they could observe anything wrong with people observing
10	MR NZUZA: As we are there, you see us	10	their rituals?
11	there, we're going to talk to the manager to make him	11	MR NZUZA: They never said any of those
12	listen to our demands, so we were being protected there in	12	things.
13	these talks to the manager and also from witchcraft.	13	MR MPOFU: Yes, and then the second
14	MR MPOFU: Okay, carry on. You can be	14	portion is the person who's [inaudible] that we heard
15	seen somewhere – just carry on, you can identify yourself	15	there, wearing a green top, who is that person?
16	when you see yourself on that video.	16	MR NZUZA: That is me.
17	[VIDEO SHOWN]	17	MR MPOFU: Okay, let's carry on. Maybe
18	MR GQIRANA: - "problem without any	18	we can see your head there.
19	fight. You have your problems solved without a fight. We	19	[VIDEO SHOWN]
20	want to talk to your leaders."	20	CHAIRPERSON: 2:39.
21	CHAIRPERSON: Stopping at 1 minute three	21	MR MPOFU: The person who is in front of
22	seconds.	22	that crowd is Mr Noki. I don't think that's contested.
23	MR MPOFU: Yes, while this is going on	23	Can you confirm that?
24	the people in the front who were half naked, well firstly	24	MR NZUZA: I do.
25	can you confirm that all that was happening right in front	25	MR MPOFU: Right, okay, now just briefly
	RCHIVE FOR JUSTICE		

```
Page 35512
 Page 35514
 describe to the - this is the first encounter, as it were,
 and how you observed him?
 2
2
 between yourselves and the police. What was happening on
 MR NZUZA:
 I did not know who he was,
3
 this occasion, apart from the rituals that we've spoken
 3
 what his name was. I just knew that he works at Fourbelt.
4
 about?
 When I went there I arrived, sat next to Mambush, because
5
 MR N7U7A:
 5
 Can you repeat the question,
 he was standing on his feet and talking, and I just heard
 please?
 him saying "The person who knows me is this one, this boy
6
 6
7
 MR MPOFU:
 7
 sitting here. He knows where I work and so on," and that's
 I was just saying can you just
 briefly capture for the Commission what was said and how
 8
 when I said, "No, old man, don't say you know me. I only
8
 9
9
 that first encounter with the police happened, with the
 met you once, one morning when I came off duty and you
 10
 wanted goggles from me, goggles or sunglasses from me," and
10
 police and the group of leaders.
 that's when I responded to him, I said, "I only met you on
 11
11
 MR NZUZA:
 What was happening on this
 12
 that day. I did not know you and you said you'll cause me
12
 video that we see now?
 to be fired," and that's when I left, stood up and went to
13
 MR MPOFU:
 Yes, on the video and
 13
14
 thereafter, just what happened between the two groups.
 14
 a place where I was having a cold drink on the side at the
 15
 Wonderkop.
15
 MR NZUZA:
 There's one thing that was
 16
 Yes, and did you see him or
16
 happening there, the police would talk to us, to the
 MR MPOFU:
 talk to him or interact with him at any other stage on that
17
 workers, and the workers would sit and listen and basically
 17
18
 what the police were saying is that there should be peace
 18
 day?
19
 whilst we are there.
 19
 MR NZUZA:
 No, I did not see him again.
20
 MR MPOFU:
 Okay, and did you convey any
 20
 I just went to sit on the other side.
21
 message to them?
 21
 MR MPOFU:
 And when the body was
22
 22
 collected by the police later, did you see whose body it
 MR NZUZA:
 Yes, we did.
23
 MR MPOFU:
 Yes, what was it?
 23
 was?
 24
24
 MR NZUZA:
 We said to the police as they
 MR NZUZA:
 No, we did not see the body.
25
 25
 MR MPOFU:
 say we should talk to each other, all we're asking from
 Okay, so that was the 14th.
 Page 35515
 Page 35513
 Then there was also evidence that - I won't waste a lot of
 them is to bring the employer to us.
1
2
 MR MPOFU:
 Okay.
 time on this - that on the same day you were engaged in a
3
 MR NZUZA:
 That is what we told the
 3
 telephone conversation with Mr Mathunjwa while you were at
4
 police and they said they will go and get the employer.
 4
 the koppie.
 5
5
 MR MPOFU:
 Okay, how did those talks end
 MR NZUZA:
 No, I have no knowledge of
 on that day?
 that.
6
 6
7
 MR NZUZA:
 On the 14th?
 7
 MR MPOFU:
 And Mr X also says that Mr
 MR MPOFU:
8
 Yes, on the 14th.
 Mathunjwa after your telephone discussions with him arrived
9
 9
 MR NZUZA:
 We sat down and the police
 at the koppie on the 14th. Do you know of any of that?
 stood on the other side.
 10
 MR NZUZA:
10
 There is no such.
11
 MR MPOFU:
 MR MPOFU:
 Okay. Then later on the 14th
 11
 Okay, so that's the 14th. So
12
 there is evidence that the body of Mr Twala, or a body -
 12
 you went home and did you come back to the koppie on the
13
 you might not have known the person's name - was found near
 13
 15th?
14
 the koppie. Do you remember that?
 14
 MR NZUZA:
 Yes, I went home and came back
15
 MR NZUZA:
 15
 I remember that.
 to the koppie.
 MR MPOFU:
16
 Mr X says you were involved in
 16
 MR MPOFU:
 Right. Okay, then let me just
17
 that incident. Can you explain what - well firstly, were
 17
 ask the question that I had forgotten to ask about the 13th.
18
 you involved in the killing of Mr Twala?
 18
 On the 13th when you were in that group – let me put it this
19
 MR NZUZA:
 No, I was not there.
 19
 way; you've seen Mr X here on that screen, correct?
20
 MR MPOFU:
 Okay, did you see Mr Twala, or
 20
 MR NZUZA:
 Yes, I saw him.
21
 the person that we've now seen in exhibit L as Mr Twala,
 21
 MR MPOFU:
 On the 13th in that group of
 did you see him on that day?
 about a hundred people that went to Karee and back for a
22
 22
 MR NZUZA:
 Yes, I saw him.
23
 23
 number of hours, did you see Mr X there?
 MR MPOFU:
 What happened? Can you just
 24
 MR NZUZA:
 No, I did not see him.
 briefly tell the Commission what, where you observed him
 25
 MR MPOFU:
 Okay. Right -
 RCHIVE FOR JUSTICE
```

8

Page 35516

CHAIRPERSON: Mr Mpofu, when we reach a 1

- suitable stage for a tea adjournment will you please let me 2
- 3 know?
- 4 MR MPOFU: Yes, Chairperson. Yes,
- 5 Chairperson, I'm moving to the 15th. This might be a
- convenient stage. 6
- 7 CHAIRPERSON: We'll take the tea
- adjournment now, 15 minutes. 8
- 9 [COMMISSION ADJOURNS COMMISSION RESUMES1
- [15:20] CHAIRPERSON: 10 The Commission resumes.
- 11 Before the witness continues his evidence I want to read
- out the ruling that has been prepared on the application 12
- 13
- for the withdrawal of the ruling given on the 8th of
- 14 November 2012. Copies of this ruling will be made 15 available electronically to the media in a few minutes
- after I have handed to the parties, few minutes after I 16
- have read it out. The evidence leaders have requested the 17
- 18 Commission to withdraw the ruling it made on 8 November
- 19 2012 to divide the hearing into two phases. The first
- 20 being confined to examination on the events of 9 to 16
- 21 August 2012 at Marikana regarding such aspects as the facts
- 22 directly relating to and relevant to the events and the
- 23 direct causes thereof as well as the legal responsibility
- 24 of any party for the deaths of and the injuries to any
- 25 persons and damage to property at Marikana during the
 - Page 35517
- period. During the second phase it was envisaged that the 1
- 2 Commission would turn its attention to the other topics
- 3 covered by its terms of reference. These included those
- 4 set out in sub paras 1.1.3, 1.1.6 and 1.5 of the
- 5 proclamation which set up the Commission. The portions of
- the proclamation which are relevant in regard to the issues 6
- 7 raised in this application read as follows. "1, the
- 8 Commission shall inquire into and making findings, report
- 9 on and make recommendations concerning the following taking
- 10 into consideration the constitution and other relevant
- 11 legislation, policies and guidelines. 1.1 the conduct of
- 12 Lonmin PLC, Lonmin in particular 1.1.3 whether it by act or
- 13 commission created an environment which was conducive to
- 14 the creation of tension, labour unrest, disunity among its
- 15 employees or other harmful conduct. And then 1.1.6 whether
- by act or omission it directly or indirectly caused loss of 16
- 17 life or damage to persons or property. 1.5 the role played
- 18 by the Department of Mineral Resources or any other
- 19 government department or agency in relation to the incident
- and whether this was appropriate in the circumstances and
- 21 consistent with their duties and obligations according to
- 22 law". That's the end of the quotation. The terms of
- reference to the Commission were amended by proclamation 30
- 24 of 2014 published on 5 May 2014 which deleted paragraph
- 1.5. As a result of this amendment the ambit of phase 2

Page 35518 was substantially reduced. Since May 2014 the Commission's

- senior researcher Dr Forest has produced a preliminary
- 3 report. In Cap 5 he states that at the time Lonmin's old
- 4 order mineral rights were converted into new order rights,
- 5 it adopted a social and labour plan in terms of which it
- 6 assumed a legally binding obligation to convert its
- 7 existing hostels into bachelor or family units and to build
 - a further 5 500 houses. These processes were to be
- 9 completed by September 2012.

10 According to the report 60 hostels out of a 114 11 were converted within the 2007 to 2011 period. These

12 converted units could only accommodate 12.5% of the persons

- 13 who were accommodated in the hostels prior to the
- 14 conversion. In addition only 3 houses of the 5 500 Lonmin
- 15 was obliged to build had in fact been built. Dr Forest
- stated further that this state of affairs had been brought
- 17 about by what she called a unilateral and unambiguous
- 18 repudiation by Lonmin of its legal obligations under the 19 social and labour plan. The primary justification profit
- 20 for this by Lonmin was the constraints of the economic
- 21 climate after the financial crisis of 2008. She pointed
- 22 out however that throughout the period when it was
- 23 defaulting on the housing obligations, on its housing
- 24 obligations it continued to pay dividends to its
 - shareholders. The evidence leaders asked for a withdrawal

Page 35519

- of the November 2012 ruling because they wished to cross-
- examine Mrs Mokwena and Jamieson who are to testify on
- 3 behalf of Lonmin about these matters so as to investigate
- 4 the topic raised in sub-paragraph 1.1.3 of the Commission's
- 5 terms of reference. This they say can easily be done in
- 6 the time available and the witnesses should be able without
- 7 difficulty to deal with the matters to be raised. Lonmin
- 8 opposes the application and advances three grounds in
- 9 support of its opposition.

10 Namely 1, that to confine the phase 2 inquiry to

- Lonmin's noncompliance with its housing obligations under 11
- 12 the social and labour plan would be outside the
- 13 Commission's mandate. Because as it is put in Lonmin's
- 14 letter of objection "the specific matters which the
- 15 Commission was appointed to inquire into and to report upon
- 16 are prefaced by an introductory paragraph which requires a
- 17 causal link between those specific matters and the event of
- 18 Marikana mine from 9 to 16 August 2012; and the letter
- 19 continues, the Commission has not considered that causal
- 20 link in the context of for example phase 2". That's the
- 21 first ground of objection.

22 The second ground was that Lonmin's role in 23 providing housing to its employees cannot be considered in 24 isolation without regard to the performance of the National and Provincial Governments and the Local Authority in the

Tel: 011 021 6457 Fax: 011 440 9119

ARCHIVE FOR JUSTICE

Page 35520 Page 35522 provision of housing and infrastructure development and Mr Chair. 2 2 three, the third ground of opposition that it would not be MR MPOFU: Thank you, Chairperson. Mr 3 fair to do so because there's not enough time. In our view 3 Nzuza, we were going to move to the 15th but I just want to 4 there's no substance in any of these grounds of objection. round off, just a short clip on the 14th. Could you go to 5 The contentions raised in support of the first ground are JJJ28. Video 38 I think. 6 [VIDEO SHOWN] 6 not in accordance with the wording of the terms of 7 7 CHAIRPERSON: reference. The introductory paragraph does not in terms 11 seconds. 8 8 require a causal link between the matters set out and the MR MPOFU: We can see the five of the 9 9 events at Marikana during the period 9 to 16 August 2012. protestors or strikers, can you identify them for us. 10 10 Yes, I can do that. Nor is it necessary to imply such a requirement. Indeed MR NZUZA: 11 MR MPOFU: 11 the express requirement in paragraph 1.1.6 are a direct or Yes, please. 12 12 indirect causal link between Lonmin's acts or omissions and MR NZUZA: The one at the side is 13 the loss of life or damage to persons or property renders 13 [indistinct, the next one is Mpangeli and then Mambush, the 14 such an implication unnecessary. When the President wanted 14 one next to me, I don't know, and then it's me, the last 15 15 a causal link to be investigated he said so. The person. 16 16 contentions also overlook the express wording of paragraph CHAIRPERSON: Could you repeat the names 17 1.1.3 which refers to the creation of an environment which 17 again, I couldn't, they weren't to clear. You're going 18 was "conducive to" the creation of tension, labour unrest. from the left are you, who is the one on the extreme left? 19 19 etcetera. MR NZUZA: It's me. 20 20 According to the Oxford British and World English CHAIRPERSON: No. Left on the screen. 21 Dictionary "conducive" means "making a certain situation or 21 MR NZUZA: It's Charlie. 22 CHAIRPERSON: 22 outcome likely or possible" language which clearly does not Charlie, the second person? 23 require a causal link. The second contention namely that 23 MR NZUZA: Mpangeli. 24 CHAIRPERSON: 24 Mpangele, the third? Lonmin's noncompliance with its legally binding housing 25 25 Mambush. obligations cannot be looked at in isolation is also MR NZUZA: Page 35521 Page 35523 patently without substance. Because Lonmin's obligations 1 CHAIRPERSON: The fourth? 1 2 2 in this regard are self standing and the performance or non MR NZUZA: I don't know the person. 3 performance by other bodies in the area of housing 3 CHAIRPERSON: And you're the fifth? 4 provision is not relevant. As regards to the contention 4 MR NZUZA: Yes. 5 that an examination of the question as to whether Lonmin's 5 MR MPOFU: Yes. Right, were any of those people when they went to the police, were they carrying any 6 failure to comply with its housing obligation was quote 6 7 7 conducive to the creation of tension, labour unrest traditional or any other weapons? 8 8 etcetera would be unfair in the time available. It is in MR NZUZA: No, they were unarmed. 9 9 MR MPOFU: our view not possible to say whether there will be How did it come about that 10 unfairness. That is a question which can only be answered 10 they were not carrying their traditional weapon? 11 at the end of the inquiry. If the matter has in the 11 MR NZUZA: The police had requested that 12 opinion of the Commission been adequately canvassed it will 12 when they come nearer they must put their weapons down. 13 MR MPOFU: 13 be able to make a ruling. If not it may as Mr Ntsebeza Yes, and what was the reaction 14 of the protestors? 14 contended consider referring the matter in terms of 15 15 paragraph 5 of its terms of reference to some other body MR NZUZA: Yes, they obeyed and they put 16 for further investigation. In the circumstances we're 16 their weapons down. 17 satisfied that it would be appropriate to grant the 17 MR MPOFU: Okay. Now while we are on 18 evidence leader's application. The following ruling is 18 that subject of those who put their weapons down. You 19 made. The ruling made on 8 November 2012 is withdrawn. yourself in the five days that is that, did you carry any 20 As I have said copies of the ruling will be made 20 weapons or weapon? 21 available electronically to the media and to the parties in 21 MR NZUZA: No, there was none. a few minutes. Would you please remind the witness that 22 MR MPOFU: Thank you. Alright and then he's still under oath and Mr Mpofu will then continue with 23 if you could go to 00:38 of this clip. Oh you can use 39, 24 examination-in-chief. 24 thank you, Mr Chaskalson. INTERPRETER: Witness still under oath, 25 [VIDEO SHOWN]

1 CILAIRPERSON: I can't see the, where it set stopped. Normally it relist me in the bottom left hand corner. 2 stopped. Normally it relists me in the bottom left hand corner. 3 mR NZUZA: Yes. 4 MR MPOFU: It's 0022. 4 MR MPOFU: It's 0022. 5 CILAIRPERSON: On thank you. 6 MR MPOFU: [Inaudible]. 6 MR MPOFU: [Inaudible]. 7 [VIDEO SHOWN] 8 That's fine. The, on that we can still see the same five people except that you are now holding a loud-blaire, is that correct? 11 MR NZUZA: Yes, it is so. 12 [VIDEO SHOWN] 13 MR MPOFU: Can you interpret what was lobing said? 14 being said? 15 was being said in Fanagalo was that person that has got a loudhaller if he should please come nearer to us. Then the said we are grateful for what you people are doing. 19 MR MPOFU: Okay. 19 MR MPOFU: Okay. 20 MR MPOFU: Okay. 21 INTERPRETER: Yes, the first thing that the said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: Yes, tranship you observe with your loudhaller, is that correct? 22 MR MPOFU: Okay. 23 there, Mr Nzuza: is that you come ahead of the other four with your loudhaller, is that correct? 24 with your loudhaller, is that correct? 25 MR NZUZA: Yes, it is so. 26 MR MPOFU: Alright now let's go to the said we are grateful for what you observe with your loudhaller, is that correct? 26 MR MPOFU: Alright now let's go to the said was are grateful for what you does are already of the other four with your loudhaller, is that correct? 27 MR MPOFU: Alright now let's go to the said was are grateful for what you does are already of the other four with your loudhaller, is that correct? 28 MR MPOFU: Alright now let's go to the said speech — MR MPOFU: No. no, just a few seconds, said there, it is so. 29 MR MPOFU: Alright now let's go to the said speech — MR MPOFU: No. no, just a few seconds with your loudhaller, it shat correct? 3 MR MPOFU: Alright now let's go to the said speech — MR MPOFU: No. no, just a few seconds with your loudhaller, it shat correct? 3 MR MPOFU: Alright now let's go to the said speech — M		Page 35524		Page 35526
3 corner. 4 MR MPOFU: It's 0022. 5 CHAIRPERSON: On thank you. 6 MR MPOFU: [inaudible]. 7 [VIDEO SHOWN] 8 That's fine. The, on that we can still see the 9 same five people except that you are now holding a 10 loudhaller, is that correct? 10 loudhaler, is that correct? 11 MR NZUZA: Yes, it is so. 12 [VIDEO SHOWN] 13 MR MPOFU: Can you interpret what was 11 being said? 14 being said? 15 INTERPRETER: Yes, the first thing that 16 was being add in Fanagallo was that person that has got a 17 loudhaller if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. Thank you and what you observe with your loudhaller, is that correct? 21 MR MPOFU: And strikers go to the 21 being said; then, MR MPOFU: A specific to the video there four with your loudhaller, is that correct? 22 MR MPOFU: A shright now lefts go to the 21 bits. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 4 MR MPOFU: And strikers, yes, Chair. 5 MR MPOFU: We start at 3:54, no, no start it it there. Ja. 5 MR MPOFU: We start at 3:54, no, no start it it there Ja. 5 MR MPOFU: We start at 3:54, no, no start it it there Ja. 5 MR MPOFU: We start at 3:54, no, no start it it there Ja. 5 MR MPOFU: We start at 3:54, no, no start it it there Ja. 5 MR MPOFU: We start at 3:54, no, no start it it th	1		1	•
4 MR MPOFU: And then nearby there are five other persons, correct? 5 CHAIRPERSON: Oh thank you. 6 MR MPOFU: (Iris addible). 7 (IVIDEO SHOWN) 8 That's fine. The, on that we can still see the 9 same five people except that you are now holding a 10 loudhaller, is that correct? 10 Ioudhaller, is that correct? 11 MR NZUZA: (Yes. MR MPOFU: Okay, what was happening here? MR MPOFU: Can you interpret what was 12 loudhaller if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 19 then said we are grateful for what you people are doing. 19 MR MPOFU: MR MPOFU: Okay. 20 MR MPOFU:	2	stopped. Normally it tells me in the bottom left hand	2	having climbed on the Nyala.
5 CHAIRPERSON: Oh thank you. 6 MR MPOFU: [inaudible]. 6 MR NZUZA: Yes. 7 [VIDEO SHOWN] 8 That's fine. The, on that we can still see the 9 same five people except that you are now holding a 10 loudhalier, is that correct? 11 MR NZUZA: Yes, it is so. 12 [VIDEO SHOWN] 13 MR MPOFU: Can you interpret what was 14 being said? 15 INTERPRETER: Yes, the first thing that 16 was being said in Fanagalo was that person that has got a 17 loudhalier if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 there, Mr Nzuza, is that you come shead of the other four 23 there, Mr Nzuza. Yes, it is so. 24 there, Mr Nzuza. Yes, it is so. 25 MR NR NZUZA: Yes. 26 MR NZUZA: This is the time that the 27 think it's video 34 in that series at 1:30. 28 there, Mr Nzuza is that you come shead of the other four 29 there, Mr Nzuza, is that you come shead of the other four 29 there, Mr Nzuza is that orrect? 20 MR MPOFU: Alright now let's go to the 21 15th. Right, I think on the video there, I think this is a 21 anew exhibit, its 0004_XZID whatever that means. 24 CHAIRPERSON: Asp's and strikers. 25 MR MPOFU: Its SAPS video 15-08-2012 26 MR MPOFU: And strikers, yes, Chair. 27 of Miscussions between SAPS and protestors. 28 CHAIRPERSON: SAPS and strikers. 39 MR MPOFU: We start at 3:54, no, no start 31 (VIDEO SHOWN) 31 (VIDEO SHOWN) 32 (VIDEO SHOWN) 33 MR MPOFU: We start at 3:54, no, no start 34 (VIDEO SHOWN) 34 (WIDEO SHOWN) 35 (VIDEO SHOWN) 36 (VIDEO SHOWN) 37 (VIDEO SHOWN) 38 (VIDEO SHOWN) 39 MR MPOFU: We start at 3:54, no, no start 30 (VIDEO SHOWN) 40 (VIDEO SHOWN) 41 (WIDEO SHOWN) 41 (WIDEO SHOWN) 41 (WIDEO SHOWN) 42 (VIDEO SHOWN) 43 (WIDEO SHOWN) 44 (WIDEO SHOWN) 45 (VIDEO SHOWN) 46 (WIDEO SHOWN) 47 (VIDEO SHOWN) 48 (WIDEO SHOWN) 49 (WIDEO SHOWN) 40 (WIDEO SHOWN) 40 (WIDEO SHOWN) 41 (WIDEO SHOWN) 41 (WIDEO SHOWN) 41 (WIDEO SHOWN) 41 (WIDEO SHOWN) 42 (WIDEO SHOWN) 43 (WIDEO SHOWN) 44	3	corner.	3	MR NZUZA: Yes.
6 MR NZUZA: Yes. 7 [VIDEO SHOWN] 8 That's fine. The, on that we can still see the 9 same five people except that you are now holding a 10 loudhaller, is that correct? 11 MR NZUZA: Yes, it is so. 12 [VIDEO SHOWN] 13 MR NZUZA: Yes, it is so. 14 being said? 15 INTERPRETER: Yes, the first thing that 16 was being said in fanagalo was that person that has got a 16 loudhaller if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 10 MR MPOFU: Okay. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR NZUZA: Yes, it is so. 23 Inter, MR NZUZA: Yes, it is so. 24 with your loudhaller, is that correct? 25 MR NZUZA: Yes, it is so. 26 L'AIRPERSON: You want to go back to the 27 sister, MR NZUZA: Yes, it is so. 27 mR MPOFU: Alright now let's go to the 28 tit, shortly? 29 MR MPOFU: Alright now let's go to the 29 Lish Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: And strikers, yes, Chair. 7 discussions between SAPS and strikers. 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS and strikers. 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: Who are they? 14 It there. Ja. 15 (VIDEO SHOWN) 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop, Alright well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Wes again the person who are they? 19 MR MPOFU: Wes stort at 1:23. 19 MR MPOFU: We've stopped it at 1:23. 19 MR MPOFU: Wes stort at 3:54, no, no start to the title of the policy of the was a little bit down, the person. 29 MR MPOFU: We stort at 3:54, no, no start to the policy of the person? 29 MR MPOFU: Who are they? 20 MR MPOFU: Was a proper in the the police were calling us, way they want one person to come towards them. 21 To the policy in the proper call that the police were calling us, say the	4	MR MPOFU: It's 0022.	4	MR MPOFU: And then nearby there are five
That's fine. The, on that we can still see the same five people except that you are now holding a same five people except that you are now holding a loudhailer, is that correct? If MR NZUZA: Yes, it is so. If YIDEO SHOWN] MR MPOFU: Can you interpret what was make the person that has got a loudhailer if he should please come nearer to us. Then then yet started moving forward. Where they stopped the person that has got a loudhailer if he should please come nearer to us. Then then yet started moving forward. Where they stopped the person that has got a loudhailer if he should please come nearer to us. Then then yet started moving forward. Where they stopped the person that has got a loudhailer if he should please come nearer to us. Then then yet started moving forward. Where they stopped the person that has got a loudhailer if he should please come nearer to us. Then they started moving forward. Where they stopped the person that has got a loudhailer if he should please come nearer to us. Then they started moving forward. Where they stopped the person in then said we are grateful for what you people are doing. If NR MPOFU: Okay. MR MPOFU: Okay. MR MPOFU: Okay. CHAIRPERSON: Vou want to go back to the beginning of the Noki speech — MR MPOFU: No, no, just a few seconds, chairperson, a few — if that is 26 you can — I can't see properly. Ja, you can go to 20 maybe. MR MPOFU: Alright now let's got to the properly. Ja, you can go to 20 maybe. MR MPOFU: Alright now let's got to the properly. Ja, you can go to 20 maybe. MR MPOFU: No, no, just a few seconds, chairperson, a few — if that is 26 you can — I can't see properly. Ja, you can go to 20 maybe. CHAIRPERSON: SAPS and strikers. MR MPOFU: No, no, in think that part is inaudible. You can — Wideo dated 15-08-2012 which I have described as tit, shortly? MR MPOFU: No, I think that part is inaudible. You can — Wideo dated 15-08-2012 which I have described as tit, shortly? MR MPOFU: We start at 3:54, no, no start the ready of the person?	5	CHAIRPERSON: Oh thank you.	5	other persons, correct?
That's fine. The, on that we can still see the same five people except that you are now holding a loudhalier; is that correct? MR NZUZA: Yes, it is so. 10 MR MPOFU: Can you interpret what was 13 MR MPOFU: Can you interpret what was 14 being said? MR MPOFU: Can you interpret what was 15 MR MPOFU: Can you interpret what was 16 was being said? MR MPOFU: Can you interpret what was 16 was being said in Fanagalo was that person that has got a 17 loudhalier if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. MR MPOFU: Okay. MR MPOFU: Okay. MR MPOFU: Okay. MR MPOFU: No, on, just a few seconds, 21 MR MPOFU: No, on, just a few seconds, 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that correct? 24 with your loudhalier, is that correct? 25 MR NZUZA: Yes, it is so. Page 35525 MR MR MPOFU: Alright now lets go to the 2 15th. Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS video 15-08-2012 which I have described as 21 discussions between SAPS and strikers. 9 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. CHAIRPERSON: We start at 3:54, no, no start 14 it there. Ja. CHAIRPERSON: We've stopped it at 1:23. MR NZUZA: It's Mpangell, Mitjail and 9 Rata The other two 1 don't have that bailing the mark that be aid? Chair person who doesn't be police were calling us, say they want one person to come towards them. MR MPOFU: Okay, can we go to video, or ather—Ja, I think it's video 34 in that series at 1:30. (TIPE of Table Was a little bit and then if we can get an interpretation of what is being said. The other hore I thank that series at 1:30. (THORE) was a little bit and then if the we are great in interpretation of what is being said. The other hore I thank	6	MR MPOFU: [inaudible].	6	MR NZUZA: Yes.
9 same five people except that you are now holding a 10 loudhaller, is that correct? 11 MR NZUZA: Yes, it is so. 12 [VIDEO SHOWN] 13 MR MPOFU: Can you interpret what was 14 being sald? 15 INTERPRETER: Yes, the first thing that 16 was being sald in Fanagalo was that person that has got a 16 loudhaller if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhaller is that correct? 25 MR NZUZA: Yes, it is so. Page 35525 1 SMR MPOFU: Alright now let's go to the 2 15th. Right, I think on the video there, I think this is a 2 new exhibit, its 0004_XZID whatever that means. 3 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: Na SAPS and strikers? 10 CHAIRPERSON: SAPS and strikers? 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers, yes, Chair. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes, Firstly we see now that 20 you are again wearing different clothes. Can you described as 19 MR MPOFU: Yes, Firstly we see now that 20 you are again wearing different clothes. Can you described as 19 MR NTJINGILA: He was a little bit down,	7	[VIDEO SHOWN]	7	MR MPOFU: Who are they?
9 same five people except that you are now holding a 10 loudhaller, is that correct? 11 MR NZUZA: Yes, it is so. 12 [VIDEO SHOWN] 13 MR MPOFU: Can you interpret what was 14 being said? 15 INTERPRETER: Yes, the first thing that 16 was being said in fanagalo was that person that has got a 16 loudhaller if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhaller, is that correct? 25 MR NZUZA: Yes, it is so. Page 35525 1 MR MPOFU: Alright now let's go to the 2 15th. Right, I think on the video there, I think this is a 2 new exhibit, its 5004 XZID whatever that means. 3 new exhibit, its 5004 XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: Its SAPS video 15-08-2012 10 CHAIRPERSON: SAPS and strikers? 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers of the strip of the said class of the strip of the said class of the said clas	8	That's fine. The, on that we can still see the	8	MR NZUZA: It's Mpangeli, Mtjali and
11 MR NZUZA: Yes, it is so. 12 [VIDEO SHOWN] 13 MR MPOFU: Can you interpret what was 14 being said? 15 INTERPRETER: Yes, the first thing that 16 was being said in Fanagalo was that person that has got a 17 loudhaller if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Okay. 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhaller, is that correct? 25 MR NZUZA: Yes, it is so. 26 MR NZUZA: Yes, it is so. 27 MR MPOFU: Alright now let's go to the 28 1 Sth. Right, I think on the video there, I think this is a 29 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes, Firstly we see now that 20 you are again wearing different clothes. Can you describe 20 you are again wearing different clothes. Can you describe 21 MR NZIJZA: This is the time that the towards them. 22 towards them. 23 there calling us, say they want one person to come towards them. 24 MR MPOFU: Okay, can we go to video, or 1 there is towards them. 25 corry, if you can just rewind a little bit and 18 then if we can get an interpretation of what is being said. 36 then if we can get an interpretation of what is being said. 37 MR MPOFU: No, no, just a few seconds. 38 CHAIRPERSON: Poppe is interpretation of what is being said. 39 MR MPOFU: No, no, just a few seconds. 30 CHAIRPERSON: So you want to go back to the period of the other four 2 the properly. Ja, you can go to 20 maybe. 31 CHAIRPERSON: We've are not fighting with anyou can — 32 (VIDEO SHOWN) 33 MR MPOFU: We	9	same five people except that you are now holding a	9	
11 MR NZUZA: Yes, it is so. 12 [VIDEO SHOWN] 13 MR MPOFU: Can you interpret what was 14 being said? 15 INTERPRETER: Yes, the first thing that 16 was being said in Fanagalo was that person that has got a 17 loudhaller if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR NPOFU: Okay. 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhaller, is that correct? 25 MR NZUZA: Yes, it is so. 26 MR NZUZA: Yes, it is so. 27 MR NPOFU: Alright now let's go to the 28 there, Mr Nzuza, is that you come ahead of the other four 29 with your loudhaller, is that correct? 20 MR MPOFU: Alright now let's go to the 21 15th. Right, I think on the video there, I think this is a 21 new exhibit, its good, XZID whatever that means. 23 new exhibit, its good, XZID whatever that means. 24 CHAIRPERSON: PPPP5 and how do I described in a maddle. Yes, SaPS and strikers? 25 MR MPOFU: Its SAPS video 15-08-2012 for discussions between SAPS and protestors. 26 MR MPOFU: We start at 3:54, no, no start it it there. Ja. 27 (Ideo dated 15-08-2012 which I have described as it discussions between SAPS and strikers? 28 (CHAIRPERSON: SAPS and strikers? 29 MR MPOFU: We start at 3:54, no, no start it it there. Ja. 31 (VIDEO SHOWN) 32 (VIDEO SHOWN) 33 (VIDEO SHOWN) 34 (VIDEO SHOWN) 35 (VIDEO SHOWN) 36 (VIDEO SHOWN) 36 (VIDEO SHOWN) 37 (VIDEO SHOWN) 38 (VIDEO SHOWN) 39 (VIDEO SHOWN) 30 (VIDEO SHOWN) 30 (VIDEO SHOWN) 31 (VIDEO SHOWN) 31 (VIDEO SHOWN) 32 (VIDEO SHOWN) 34 (VIDEO SHOWN) 35 (VIDEO SHOWN) 36 (VIDEO SHOWN) 37 (VIDEO SHOWN) 38 (VIDEO SHOWN) 39 (VIDEO SHOWN) 39 (VIDEO SHOWN) 30 (VIDEO SHOWN) 30 (VIDEO SHOWN) 31 (VIDEO SHOWN) 31 (VIDEO SHOWN) 32 (VIDEO SHOWN) 34 (VIDEO SHOWN) 35 (VIDEO SHOWN) 36 (VIDEO SHOWN) 37 (VIDEO SHOWN) 38 (VIDEO SHOWN) 39 (VIDEO SHOWN) 30 (VIDEO SHOWN) 31 (VIDEO SHOWN) 31 (VIDEO SHOWN) 32 (VIDEO SHOWN) 33 (VIDEO SHOWN) 34 (VIDEO SHOWN)	10	loudhailer, is that correct?	10	MR MPOFU: Okay, what was happening here?
13 INTERPRETER: Yes, the first thing that 16 was being said in Fanagalo was that person that has got a 17 loudhailer if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 20 MR MPOFU: Okay. 20 MR MPOFU: Thank you and what you observe 21 INTERPRETER: By coming closer. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your foughailer, is that correct? 24 with your foughailer, is that correct? 24 mR NZUZA: Yes, it is so. 25 MR NZUZA: Yes, it is so. 25 MR NZUZA: Yes, it is so. 26 MR MPOFU: No, no, just a few seconds, 26 Mr NZUZA: Yes, it is so. 27 MR MPOFU: No, no, just a few seconds, 27 MR MPOFU: Alright now let's go to the 28 Inthink this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 4 MR MPOFU: And strikers, yes, Chair. 27 discussions between SAPS and protestors. 28 CHAIRPERSON: SAPS wideo 15-08-2012 discussions between SAPS and protestors. 38 CHAIRPERSON: SAPS wideo - PPPP5 is SAPS 10 discussions between SAPS and strikers. 39 MR MPOFU: We start at 3:54, no, no start 14 it there, Ja. 18 Inthink this wideo, Chairperson, doesn't have sound. 17 Okay stop. Airight well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 30 MR MPOFU: Yes. Firstly we see now that 20—you are again wearing different clothes. Can you describe 20 MR MPOFU: Yes. Firstly we see now that 20—you are again wearing different clothes. Can you describe 20 MR MPOFU: Yes. Firstly we see now that 20—you are again wearing different clothes. Can you describe 20 MR MPOFU: Yes. Firstly we see now that 20—you are again wearing different clothes. Can you describe 20 MR MPOFU: Yes. Firstly we see now that 20—you are again wearing different clothes. Can you describe 20 MR MPOFU: We start at 3:54, no, no start 20 MR MPOFU: Yes. Firstly we see now that 20 MR MPOFU: Yes.	11	MR NZUZA: Yes, it is so.	11	
13 being said? 14 being said? 15 INTERPRETER: Yes, the first thing that 16 was being said in Fanagalo was that person that has got a 17 loudhailer if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhailer, is that correct? 25 MR NZUZA: Yes, it is so. Page 35525 1 MR MPOFU: Alright now let's go to the 21 15th. Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: And strikers, yes, Chair. 7 CHAIRPERSON: SAPS video 15-08-2012 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 INTERPRETER: Yes, the first thing that 16 Was being said in Fanagalo was that person that has got a 16 MR MPOFU: No, no, just a few seconds, 21 MR MPOFU: No, no, just a few seconds, 22 Chairperson, a few — if that is 26 you can — I can't see 23 properly. Ja, you can go to 20 maybe. 24 CHAIRPERSON: So you want to go back to 25 MR MPOFU: Yes. Okay. 26 MR MPOFU: Yes. Okay. 27 MR MPOFU: No, no, just a few seconds, 28 CHAIRPERSON: PPPP5 and how do I describe 29 MR MPOFU: Alright now let's go to the 20 MR MPOFU: No, no, just a few seconds, 21 here, Mr Nziura, Mr Mr Hore — i can't see 22 properly. Ja, you can go to 20 maybe. 23 MR MPOFU: Yes. Okay. 3 [VIDEO SHOWN] 4 MR MPOFU: No, no, just a few seconds, 3 [VIDEO SHOWN] 5 MR MPOFU: No, no, just a few seconds, 4 MR MPOFU: No, no, just a few seconds, 5 MR MPOFU: No, no, just a few seconds, 6 MR MPOFU: No, no, just a few seconds, 7 No MR MPOFU: No, no, just a few seconds, 8 CHAIRPERSON: No MR MPOFU: No, no, just a few seconds, 9 MR MPOFU: No, no, just a few seconds, 10 MR MPOFU: No, no, just a few seconds, 11 Num MR MPOFU: No, no, just a few seconds, 12 M	12	[VIDEO SHOWN]	12	police were calling us, say they want one person to come
15 INTERPRETER: Yes, the first thing that 16 was being said in Fanagalo was that person that has got a 17 loudhailer if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhailer, is that correct? 25 MR NZUZA: Yes, it is so. Page 35525 1 MR MPOFU: Alright now let's go to the 2 15th. Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS wideo 15-08-2012 discussions between SAPS and protestors. 9 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay stop. Alright well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 17 CIDEO SHOWN] 18 Tather – Ja, I think ithis is oin [VIDEO SHOWN] 19 MR MPOFU: Okay. 21 Sorry, if you can just rewind a little bit and 18 then if we can get an interpretation of what is being said. 19 MR MPOFU: No, no. just a few seconds, 21 CHAIRPERSON: You want to go back to the 22 MR MPOFU: No, no, no, is a few – if that is 26 you can – I can't see 24 properly. Ja, you can go to 20 maybe. 25 CHAIRPERSON: So you want to go back to 11:20. 26 MR MPOFU: Yes. Okay. 27 Page 3552 28 MR MPOFU: Yes. Okay. 29 MR MPOFU: No, no, no, no, no, no, no start 29 MR MPOFU: No, no, no, no, no start 29 MR MPOFU: No, no, no, no, no start 20 MR MPOFU: No, no, no, no start 21 discussions between SAPS and protestors. 29 MR MPOFU: No, no, no, no start 20 MR MPOFU: No, n	13	MR MPOFU: Can you interpret what was	13	
15 INTERPRETER: Yes, the first thing that 16 was being said in Fanagalo was that person that has got a 17 loudhailer if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhailer, is that correct? 25 MR NZUZA: Yes, it is so. Page 35525 1 MR MPOFU: Alright now let's go to the 2 15th. Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS wideo 15-08-2012 discussions between SAPS and protestors. 9 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay stop. Alright well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 17 CIDEO SHOWN] 18 Tather – Ja, I think ithis is oin [VIDEO SHOWN] 19 MR MPOFU: Okay. 21 Sorry, if you can just rewind a little bit and 18 then if we can get an interpretation of what is being said. 19 MR MPOFU: No, no. just a few seconds, 21 CHAIRPERSON: You want to go back to the 22 MR MPOFU: No, no, no, is a few – if that is 26 you can – I can't see 24 properly. Ja, you can go to 20 maybe. 25 CHAIRPERSON: So you want to go back to 11:20. 26 MR MPOFU: Yes. Okay. 27 Page 3552 28 MR MPOFU: Yes. Okay. 29 MR MPOFU: No, no, no, no, no, no, no start 29 MR MPOFU: No, no, no, no, no start 29 MR MPOFU: No, no, no, no, no start 20 MR MPOFU: No, no, no, no start 21 discussions between SAPS and protestors. 29 MR MPOFU: No, no, no, no start 20 MR MPOFU: No, n	14	being said?	14	MR MPOFU: Okay, can we go to video, or
16 was being said in Fanagalo was that person that has got a 17 loudhaller if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhaller, is that correct? 25 MR NZUZA: Yes, it is so. Page 35525 1 MR MPOFU: Alright now let's go to the 2 15th. Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS video 15-08-2012 9 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay stop. Alright well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes, Firstly we see now that 20 you are again wearing different clothes. Can you describe 20 MR NPOILS: How a little bit and 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 18 then if we can get an interpretation of what is being said. 19 MR NPOFU: No, no, lost to the being said. 19 MR MPOFU: Alright now let's go to the 21 1:20. 22 MR MPOFU: No, I think that	15		15	
17 loudhailer if he should please come nearer to us. Then 18 they started moving forward. Where they stopped the person 19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhailer, is that correct? 25 MR NZUZA: Yes, it is so. Page 35525 1 MR MPOFU: Alright now let's go to the 21 15th. Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS and strikers. 11 Video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay sthis video, Chairperson, doesn't have sound. 17 Okay stop. Airight well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 3 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 4 CHAIRPERSON: Mr Interpretation of what is being said. 4 Mr Noki is speaking. 4 CHAIRPERSON: You want to go back to the 4 beginning of the Noki speech — 22 MR MPOFU: No, no, just a few seconds, 23 Chairperson, a few — if that is 26 you can — I can't see 24 properly. Ja, you can go to 20 maybe. 25 CHAIRPERSON: So you want to go back to the 26 MR MPOFU: Yes. Okay. 3 [VIDEO SHOWN] 4 MR MPOFU: No, 1 think this is a 3 inaw exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: SAPS and strikers. 9 MR MPOFU: No, 1 think that part is 6 inaudible. You can 7 [VIDEO SHOWN] 8 MR NTJINGILA: "We are not fighting with 9 anyone. We want money: that's what we want." 10 MR MPOFU: Okay my be we can ask the 11 when i'w e c	16	was being said in Fanagalo was that person that has got a	16	
they started moving forward. Where they stopped the person the said we are grateful for what you people are doing. MR MPOFU: Okay. IINTERPRETER: By coming closer. MR MPOFU: Thank you and what you observe with your loudhalter, is that correct? MR MPOFU: Thank you and what you observe with your loudhalter, is that correct? MR MPOFU: Alright now let's go to the sit, shortly? MR MPOFU: Alright now let's go to the sit, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay stop. Alright wearing different clothes, Can you describe was a pigea by somebody else. Who had a sail to discussions between SAPS and strikers. MR MPOFU: We storped it at 1:23. MR MPOFU: Yes. Firstly we see now that so would as a little bit down, we want the said? Can you interpret it for us? MR MPOFU: Yes. Firstly we see now that so want are grateful for what you people are doing. MR NDOFU: No, no, just a few seconds, Chairperson, a few — if that is 26 you can — I can't see properly. Ja, you can go to 20 maybe. CHAIRPERSON: So you want to go back to the beginning of the Noki speech — MR MPOFU: Yes. Okay. MR MPOFU: Yes. Okay. MR MPOFU: Yes. Okay. MR MPOFU: Yes. Okay. MR MPOFU: No, 1 think this is a properly. Ja, you can go to 20 maybe. MR MPOFU: Yes. Okay. MR MPOFU: Yes. Okay. MR MPOFU: Yes. Okay. MR MPOFU: No, 1 think this is a properly. Ja, you can go to 20 maybe. MR MPOFU: Yes. Okay. MR MPOFU: Yes. Okay. MR MPOFU: No, 1 think this is a properly. Ja, you can go to 20 maybe. MR MPOFU: Yes. Okay. MR MPOFU: Yes. Okay. MR MPOFU: No, 1 think this is a bew seconds, MR MPOFU: No, 1 think this is a properly. Ja, you can go to 20 maybe. MR MPOFU: No, 1 think this is a properly. Ja, you can go to 20 maybe. MR MPOFU: No, 1 think this is a licant is a properly. Ja, you can go to 20 maybe	17	loudhailer if he should please come nearer to us. Then	17	Sorry, if you can just rewind a little bit and
19 then said we are grateful for what you people are doing. 20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhailer, is that correct? 25 MR NZUZA: Yes, it is so. 26 Page 35525 1 MR MPOFU: Alright now let's go to the 2 15th. Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 It, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS and strikers. 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Airight well firstly — 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 21 CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? 22 MR MPOFU: No, no, just a few seconds, 23 Chairperson, a few — if that is 26 you can — I can't see 24 properly. Ja, you can go to 20 maybe. 25 CHAIRPERSON: So you want to go back to 26 Chairperson, a few — if that is 26 you can — I can't see 27 Chairperson, a few — if that is 26 you can — I can't see 28 properly. Ja, you can go to 20 maybe. 29 MR MPOFU: Yes. Okay. 30 (CHAIRPERSON: Yes of the max may new — if that is 26 you can — I can't see 31 it and max may new — if that is 26 you can — I can't see 32 Chairperson, a few — if that is 26 you can — I can't see 33 Chairperson, a few — if that is 26 you can — I can't see 34 properly. Ja, you can go to 20 maybe. 25 CHAIRPERSON: Yes. Okay. 3 [VIDEO SHOWN] 4 MR NTJINGILA: We are not fighting with 4 MR NTJINGILA: We are not fighting with 5 is the other person? Do you recognise that person? There was a pite of use. Who	18	·	18	
20 MR MPOFU: Okay. 21 INTERPRETER: By coming closer. 22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhailer, is that correct? 25 MR MPOFU: Alright now let's go to the 26 15th. Right, I think on the video there, I think this is a 27 new exhibit, its 0004_XZID whatever that means. 28 CHAIRPERSON: PPPP5 and how do I describe 29 MR MPOFU: Yes. Okay. 30 (VIDEO SHOWN) 40 MR MPOFU: Its SAPS video 15-08-2012 51 discussions between SAPS and strikers? 52 MR MPOFU: And strikers, yes, Chair. 53 CHAIRPERSON: SAPS and strikers? 54 MR MPOFU: And strikers, yes, Chair. 55 MR MPOFU: And strikers, yes, Chair. 56 MR MPOFU: And strikers, yes, Chair. 57 (VIDEO SHOWN) 58 CHAIRPERSON: SAPS and strikers? 59 MR MPOFU: And strikers, yes, Chair. 50 CHAIRPERSON: SAPS and strikers. 51 video dated 15-08-2012 which I have described as discussions between SAPS and strikers. 58 (VIDEO SHOWN) 59 MR MPOFU: We start at 3:54, no, no start it there. Ja. 50 MR MPOFU: We start at 3:54, no, no start it there. Ja. 51 (VIDEO SHOWN) 52 CHAIRPERSON: You wan to go back to the beginning of the Noki speech — 22 MR MPOFU: No, no, just a few seconds, Chairperson, a few — if that is 25 you an — I can't see properly. Ja, you can a go to 20 maybe. 25 CHAIRPERSON: So you want to go back to 26 CHAIRPERSON: Yes, it is so. 27 MR MPOFU: Yes. Okay. 28 MR MPOFU: Yes. Okay. 29 MR MPOFU: Yes Okay. 29 MR MPOFU: No, I think that part is inaudible. You can — 29 MR MPOFU: No, I think that part is inaudible. You can — 20 MR MPOFU: Okay, maybe we can ask the witness — 21 Witness — 22 MR MPOFU: Okay, maybe we can ask the witness — 23 MR MPOFU: Okay, maybe we can ask the witness — 24 MR MPOFU: Okay, maybe we can ask the witness — 25 MR MPOFU: Okay, maybe we can ask the witness — 26 MR MPOFU: Okay, maybe we can ask the witness — 27 MR MPOFU: Okay, maybe we can ask the witness — 28 MR MPOFU: Okay, maybe we can ask the witness — 29 MR MPOFU: Okay, maybe we can ask the witness — 29 MR MPOFU: Okay, maybe we can a	19			
INTERPRETER: By coming closer. MR MPOFU: Thank you and what you observe there, Mr Nzuza, is that you come ahead of the other four with your loudhailer, is that correct? MR MPOFU: Airight now let's go to the MR MPOFU: Alright now let's go to the Sit, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and strikers, MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS and strikers, MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS wideo - PPPP5 is SAPS MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. MR MPOFU: We start at 3:54, no, no start it there. Ja. MR MPOFU: Yes. Firstly we see now that you come ahead of the other four with your loudhailer, is that you come ahead of the other four with your loudhailer, is that you come ahead of the other four with your loudhailer, is that you come ahead of the other four with your loudhailer, is that you come ahead of the other four 22 MR MPOFU: No, 1 that is 26 you can – I can't see properly. Ja, you can go to 20 maybe. CHAIRPERSON: So you want to go back to Page 35525 Page 35526 Page 3552 MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR MPOFU: No, 1 think that is 26 you can – I can't see properly. Ja, you can go to 20 maybe. CHAIRPERSON: So you want to go back to MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR MPOFU: No, 1 think that part is inaudible. You can – [VIDEO SHOWN] MR MR MPOFU: We start at 3:54, no, no start if there. Ja. MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who is the other person? Do you recognise thim? MR MPOFU: We start at 3:54, no, no start if there. Ja. MR MPOFU: We start at 3:54, no, no start if there. Ja. MR MPOFU: We start at 3:54, no, no start if there. Ja. MR MPOFU: We start at 3:54, no, no start if there. Ja. MR MPOFU: We start at 3:54, no, no start if there. Ja. MR MPOFU: We start at 3:54, no, no start if there. Ja. MR MPOFU: We start at 3:54, no, no start if there. Ja. MR MPOFU: We start at 3:54,	20	MR MPOFU: Okay.	20	
22 MR MPOFU: Thank you and what you observe 23 there, Mr Nzuza, is that you come ahead of the other four 24 with your loudhailer, is that correct? 25 MR NZUZA: Yes, it is so. 26 Page 35525 27 MR MPOFU: Alright now let's go to the 28 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. 29 MR MPOFU: Its SAPS video 15-08-2012 30 MR MPOFU: Its SAPS video 15-08-2012 41 discussions between SAPS and protestors. 42 CHAIRPERSON: SAPS and strikers? 43 MR MPOFU: And strikers, yes, Chair. 44 CHAIRPERSON: SAPS wideo - PPPP5 is SAPS wideo dated 15-08-2012 wideo stated 15-08-2012 wideo stated 15-08-2012 wideo stated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 10 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 11 it there. Ja. 12 CHAIRPERSON: There's another person who 15 its the other person? Do you recognise thim? 13 MR MPOFU: We start at 3:54, no, no start 16 MR NZUZA: Which other one? No, I don't 17 know the person. 14 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe. 15 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	21		21	
there, Mr Nzuza, is that you come ahead of the other four with your loudhailer, is that correct? MR NZUZA: Yes, it is so. Page 35525 MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. MR MPOFU: We start at 3:54, no, no start it there. Ja. CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe and MR NTJINGILA: We want interpreter it for us? And STINGILA: We want interpreter it for us? CHAIRPERSON: Mr Interpreter it for us? CHAIRPERSON: Mr NTJINGILA: He was a little bit down,	22			·
with your loudhailer, is that correct? MR NZUZA: Yes, it is so. Page 35525 MR MPOFU: Alright now let's go to the 1 1:20. 1 1:20. MR MPOFU: Yes. Okay. 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay stop. Alright well firstly — Okay stop. Alright well firstly — Okay stop. Alright well firstly — CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 24 properly. Ja, you can go to 20 maybe. CHAIRPERSON: So you want to go back to Page 35525 There's another to you and to go back to Page 35525 CHAIRPERSON: No, J think that part is 1 1:20. 2 MR MPOFU: Yes. Okay. 3 [VIDEO SHOWN] 4 MR NTJINGILA: Can be volume be — 5 MR MPOFU: No, I think that part is 6 inaudible. You can — 7 [VIDEO SHOWN] 8 MR NTJINGILA: "We are not fighting with 9 anyone. We want money, that's what we want." 10 MR MPOFU: Okay, maybe we can ask the 11 witness — 12 CHAIRPERSON: There's another person who 13 spoke. Do you recognise that person? There was a bit by 14 Mambush and then there was a piece by somebody else. Who 15 is the other person. Do you recognise him? 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	23	•		· · · · · · · · · · · · · · · · · · ·
Page 35525 MR MPOFU: Alright now let's go to the 2 15th. Right, I think on the video there, I think this is a 3 120. 2 MR MPOFU: Yes. Okay. 3 [VIDEO SHOWN] 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortiy? 6 MR MPOFU: Its SAPS video 15-08-2012 6 inaudible. You can – 7 [VIDEO SHOWN] 8 MR MPOFU: And strikers, yes, Chair. 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS and strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 12 CHAIRPERSON: There's another person who 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 12 CHAIRPERSON: There was a bit by 14 Mambush and then there was a piece by somebody else. Who 15 is the other person? Do you recognise him? 16 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 20 MR NTJINGILA: He was a little bit down,	24	-	24	
Page 35525 MR MPOFU: Alright now let's go to the	25	MR NZUZA: Yes, it is so.	25	
1 1:20. 1 1:20. 1 1:20. 1 1:20. 1 1:20. 2 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS ivideo dated 15-08-2012 which I have described as discussions between SAPS and strikers. 10 Wideo dated 15-08-2012 which I have described as discussions between SAPS and strikers. 11 video dated 15-08-2012 which I have described as discussions between SAPS and strikers. 12 CHAIRPERSON: We start at 3:54, no, no start it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 20 MR NTJINGILA: He was a little bit down,				
2 15th. Right, I think on the video there, I think this is a 3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Okay. 3 [VIDEO SHOWN] 4 MR NTJINGILA: Can be volume be – 5 MR MPOFU: No, I think that part is 6 inaudible. You can – 7 [VIDEO SHOWN] 8 MR NTJINGILA: "We are not fighting with 9 anyone. We want money, that's what we want." 10 MR MPOFU: Okay, maybe we can ask the 11 witness – 12 CHAIRPERSON: There's another person who 13 spoke. Do you recognise that person? There was a bit by 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 20 MR NTJINGILA: He was a little bit down,				
3 new exhibit, its 0004_XZID whatever that means. 4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 6 inaudible. You can – 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 12 CHAIRPERSON: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 15 MR NTJINGILA: He was a little bit down,		<u> </u>		Page 35527
4 CHAIRPERSON: PPPP5 and how do I describe 5 it, shortly? 5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 4 MR NTJINGILA: Can be volume be – 5 MR MPOFU: No, I think that part is 6 inaudible. You can – 7 [VIDEO SHOWN] 8 MR MPOFU: We are not fighting with 9 anyone. We want money, that's what we want." 10 MR MPOFU: Okay, maybe we can ask the 11 witness – 12 CHAIRPERSON: There's another person who 13 spoke. Do you recognise that person? There was a bit by 14 it there was a piece by somebody else. Who 15 is the other person? Do you recognise him? 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 you are again wearing different clothes. Can you describe	1	MR MPOFU: Alright now let's go to the	1	1:20.
5 it, shortly? 6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 5 MR MPOFU: No, I think that part is inaudible. You can – 7 [VIDEO SHOWN] 8 MR MPOFU: No, I think that part is inaudible. You can – 7 [VIDEO SHOWN] 9 anyone. We want money, that's what we want." 10 MR MPOFU: Okay, maybe we can ask the 11 witness – 12 CHAIRPERSON: There's another person who 13 spoke. Do you recognise that person? There was a bit by 14 is the other person? Do you recognise him? 15 is the other person? Do you recognise him? 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,		MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a	2	1:20. MR MPOFU: Yes. Okay.
6 MR MPOFU: Its SAPS video 15-08-2012 7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 6 inaudible. You can – 7 [VIDEO SHOWN] 8 MR NTJINGILA: "We are not fighting with 9 anyone. We want money, that's what we want." 10 MR MPOFU: Okay, maybe we can ask the 11 witness – 12 CHAIRPERSON: There's another person who 13 spoke. Do you recognise that person? There was a bit by 14 Mambush and then there was a piece by somebody else. Who 15 is the other person? Do you recognise him? 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 You are again wearing different clothes. Can you describe	2	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means.	2	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN]
7 discussions between SAPS and protestors. 8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 7 [VIDEO SHOWN] 8 MR NTJINGILA: "We are not fighting with 9 anyone. We want money, that's what we want." 10 MR MPOFU: Okay, maybe we can ask the 11 witness – 12 CHAIRPERSON: There's another person who 13 spoke. Do you recognise that person? There was a bit by 14 it there. Ja. 15 [VIDEO SHOWN] 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	2 3 4	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe	2 3 4	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be –
8 CHAIRPERSON: SAPS and strikers? 9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 8 MR NTJINGILA: "We are not fighting with 9 anyone. We want money, that's what we want." 10 MR MPOFU: Okay, maybe we can ask the 11 witness – 12 CHAIRPERSON: There's another person who 13 spoke. Do you recognise that person? There was a bit by 14 Mambush and then there was a piece by somebody else. Who 15 is the other person? Do you recognise him? 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	2 3 4	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly?	2 3 4	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is
9 MR MPOFU: And strikers, yes, Chair. 10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe	2 3 4 5	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012	2 3 4 5	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can –
10 CHAIRPERSON: SAPS video - PPPP5 is SAPS 11 video dated 15-08-2012 which I have described as 12 discussions between SAPS and strikers. 13 MR MPOFU: We start at 3:54, no, no start 14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Okay, maybe we can ask the 10 MR MPOFU: Okay, maybe we can ask the 11 witness – 12 CHAIRPERSON: There's another person who 13 spoke. Do you recognise that person? There was a bit by 14 Mambush and then there was a piece by somebody else. Who 15 is the other person? Do you recognise him? 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 you are again wearing different clothes. Can you describe	2 3 4 5 6 7	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors.	2 3 4 5 6 7	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN]
video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: There's another person who make the person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you make MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers?	2 3 4 5 6 7 8	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with
discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? CHAIRPERSON: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair.	2 3 4 5 6 7 8	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want."
MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Cokay this video, Chairperson, doesn't have sound. Chairperson: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe 13 spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS	2 3 4 5 6 7 8 9	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the
14 it there. Ja. 15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 14 Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? 16 MR NZUZA: Which other one? No, I don't how the person. 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9 10	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as	2 3 4 5 6 7 8 9 10	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness –
15 [VIDEO SHOWN] 16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 15 is the other person? Do you recognise him? 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9 10 11 12	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers.	2 3 4 5 6 7 8 9 10 11 12	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who
16 Okay this video, Chairperson, doesn't have sound. 17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 16 MR NZUZA: Which other one? No, I don't 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start	2 3 4 5 6 7 8 9 10 11 12 13	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by
17 Okay stop. Alright well firstly – 18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 17 know the person. 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9 10 11 12 13	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja.	2 3 4 5 6 7 8 9 10 11 12 13	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who
18 CHAIRPERSON: We've stopped it at 1:23. 19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 18 CHAIRPERSON: Mr Interpreter, could you 19 hear what he said? Can you interpret it for us? 20 MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN]	2 3 4 5 6 7 8 9 10 11 12 13 14 15	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him?
19 MR MPOFU: Yes. Firstly we see now that 20 you are again wearing different clothes. Can you describe 20 MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't
20 you are again wearing different clothes. Can you describe 20 MR NTJINGILA: He was a little bit down,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly —	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person.
/3 \	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly — CHAIRPERSON: We've stopped it at 1:23.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you
104	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be — MR MPOFU: No, I think that part is inaudible. You can — [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness — CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us?
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly — CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down,
h // \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe what you are wearing.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down, most wasn't clear –
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe what you are wearing. [15:39] MR NZUZA: Yes, I can describe.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down, most wasn't clear – CHAIRPERSON: If it were played again do
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe what you are wearing. [15:39] MR NZUZA: Yes, I can describe. MR MPOFU: Yes, this is your third set of	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down, most wasn't clear – CHAIRPERSON: If it were played again do you think it will still be inaudible?
24 clothes that we have now seen. 24 MR NTJINGILA: Maybe it can be played	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe what you are wearing. [15:39] MR NZUZA: Yes, I can describe. MR MPOFU: Yes, this is your third set of clothes that we have now seen.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be — MR MPOFU: No, I think that part is inaudible. You can — [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness — CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down, most wasn't clear — CHAIRPERSON: If it were played again do you think it will still be inaudible? MR NTJINGILA: Maybe it can be played
21 what you are wearing. 21 most wasn't clear –	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly —	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	1:20. MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person.
1 X WIR WINDELL YOU THIS IS WOUR third set of 1 73 You think it will still be insudible?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe what you are wearing. [15:39] MR NZUZA: Yes, I can describe.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be — MR MPOFU: No, I think that part is inaudible. You can — [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness — CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down, most wasn't clear — CHAIRPERSON: If it were played again do
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe what you are wearing. [15:39] MR NZUZA: Yes, I can describe. MR MPOFU: Yes, this is your third set of	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be – MR MPOFU: No, I think that part is inaudible. You can – [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness – CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down, most wasn't clear – CHAIRPERSON: If it were played again do you think it will still be inaudible?
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	MR MPOFU: Alright now let's go to the 15th. Right, I think on the video there, I think this is a new exhibit, its 0004_XZID whatever that means. CHAIRPERSON: PPPP5 and how do I describe it, shortly? MR MPOFU: Its SAPS video 15-08-2012 discussions between SAPS and protestors. CHAIRPERSON: SAPS and strikers? MR MPOFU: And strikers, yes, Chair. CHAIRPERSON: SAPS video - PPPP5 is SAPS video dated 15-08-2012 which I have described as discussions between SAPS and strikers. MR MPOFU: We start at 3:54, no, no start it there. Ja. [VIDEO SHOWN] Okay this video, Chairperson, doesn't have sound. Okay stop. Alright well firstly – CHAIRPERSON: We've stopped it at 1:23. MR MPOFU: Yes. Firstly we see now that you are again wearing different clothes. Can you describe what you are wearing. [15:39] MR NZUZA: Yes, I can describe. MR MPOFU: Yes, this is your third set of clothes that we have now seen.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	MR MPOFU: Yes. Okay. [VIDEO SHOWN] MR NTJINGILA: Can be volume be — MR MPOFU: No, I think that part is inaudible. You can — [VIDEO SHOWN] MR NTJINGILA: "We are not fighting with anyone. We want money, that's what we want." MR MPOFU: Okay, maybe we can ask the witness — CHAIRPERSON: There's another person who spoke. Do you recognise that person? There was a bit by Mambush and then there was a piece by somebody else. Who is the other person? Do you recognise him? MR NZUZA: Which other one? No, I don't know the person. CHAIRPERSON: Mr Interpreter, could you hear what he said? Can you interpret it for us? MR NTJINGILA: He was a little bit down, most wasn't clear — CHAIRPERSON: If it were played again do you think it will still be inaudible? MR NTJINGILA: Maybe it can be played

Email: realtime@mweb.co.za

	Page 35528		Page 35530
1	CHAIRPERSON: Let's play it again. Play	1	money and underground they are working very hard with the
2	it again, Sam.	2	machines.
3	MR NTJINGILA: Let me try if it's played	3	MR MPOFU: Okay, thank you. Carry on.
4	again.	4	[VIDEO SHOWN]
5	MR MPOFU: Okay.	5	MR MAHLANGU: "Only thing that we want
6	[VIDEO SHOWN]	6	here is money."
7	Stop. That person who just spoke now, do you	7	CHAIRPERSON: Who is this gentleman
8	know him?	8	speaking?
9	MR NZUZA: No. I know him now later.	9	MR NZUZA: I don't know his name.
10	MR MPOFU: Okay, now later who do you	10	MR MPOFU: Mr Mahlangu, there's something
11	know him as?	11	about [African language]. Can you reverse a little bit?
12	MR NZUZA: I know him as Makaya.	12	[VIDEO SHOWN]
13	MR MPOFU: Chairperson, yes, the	13	MR MAHLANGU: "The only thing we want
14	gentleman is, his name is Alfred Makaya. He's one of our	14	here is money so that we can take our children to school.
15	clients.	15	We only want money."
16	CHAIRPERSON: Thank you.	16	MR MPOFU: Okay, carry on.
17	MR MPOFU: One of the arrested and –	17	[VIDEO SHOWN]
18	injured and arrested.	18	I also couldn't hear that part.
19	CHAIRPERSON: [Microphone off, inaudible]	19	MR MAHLANGU: Ja.
20	MR MPOFU: And – oh, yes. Can you, I	20	MR MPOFU: Okay, carry on.
21	think the interpreter was not able to hear him properly,	21	[VIDEO SHOWN]
22	but from your memory do you know what he was saying	22	MR MAHLANGU: "Only thing we want is
23	essentially?	23	money. I end it there."
24	MR NZUZA: Yes, I can.	24	[VIDEO SHOWN]
25	MR MPOFU: Yes, what was he saying?	25	MR MPOFU: That's fine. Now Mr Nzuza, we
	Page 35529		Page 35531
1	MR NZUZA: He was saying let there be	1	just saw you appearing there next to that gentleman with
2	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a	2	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct?
2 3	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that	2	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes.
2 3 4	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them.	2 3 4	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed
2 3 4 5	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on.	2 3 4 5	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman
2 3 4 5 6	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN]	2 3 4 5 6	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they?
2 3 4 5 6 7	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we	2 3 4 5 6 7	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They
2 3 4 5 6 7 8	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person."	2 3 4 5 6 7 8	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists.
2 3 4 5 6 7 8	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on?	2 3 4 5 6 7 8	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists
2 3 4 5 6 7 8 9	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN]	2 3 4 5 6 7 8 9	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely?
2 3 4 5 6 7 8 9 10	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is	2 3 4 5 6 7 8 9 10	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around
2 3 4 5 6 7 8 9 10 11 12	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back.	2 3 4 5 6 7 8 9 10 11	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them.
2 3 4 5 6 7 8 9 10 11 12 13	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible]	2 3 4 5 6 7 8 9 10 11 12 13	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on.
2 3 4 5 6 7 8 9 10 11 12 13 14	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again?	2 3 4 5 6 7 8 9 10 11 12 13	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN]
2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes.	2 3 4 5 6 7 8 9 10 11 12 13 14 15	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN]	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN] CHAIRPERSON: 2:35 is where it is now.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to us, it's money. The police who come with something that is
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN] CHAIRPERSON: 2:35 is where it is now. Play it from there.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to us, it's money. The police who come with something that is not understandable there, are the ones who are coming."
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN] CHAIRPERSON: 2:35 is where it is now. Play it from there. MR MPOFU: Maybe the witness can assist	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to us, it's money. The police who come with something that is not understandable there, are the ones who are coming." MR MPOFU: Okay, carry on.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN] CHAIRPERSON: 2:35 is where it is now. Play it from there. MR MPOFU: Maybe the witness can assist	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to us, it's money. The police who come with something that is not understandable there, are the ones who are coming." MR MPOFU: Okay, carry on. [VIDEO SHOWN]
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN] CHAIRPERSON: 2:35 is where it is now. Play it from there. MR MPOFU: Maybe the witness can assist you. MR MAHLANGU: It's not clear to me what	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to us, it's money. The police who come with something that is not understandable there, are the ones who are coming." MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "Let not it be the police
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN] CHAIRPERSON: 2:35 is where it is now. Play it from there. MR MPOFU: Maybe the witness can assist you. MR MAHLANGU: It's not clear to me what he's saying, Sir.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to us, it's money. The police who come with something that is not understandable there, are the ones who are coming." MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "Let not it be the police that comes closer to us, coming with something that is not
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN] CHAIRPERSON: 2:35 is where it is now. Play it from there. MR MPOFU: Maybe the witness can assist you. MR MAHLANGU: It's not clear to me what he's saying, Sir. MR MPOFU: Could you work out that part,	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to us, it's money. The police who come with something that is not understandable there, are the ones who are coming." MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "Let not it be the police that comes closer to us, coming with something that is not understandable. Let the employer come nearer to us. We
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR NZUZA: He was saying let there be some people elected to go to speak there, let it be a Sotho-speaking, a Shangaan-speaking, to be elected that they can go and represent them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR MAHLANGU: "There's nobody that we have a fight with. We have got no fight with any person." MR MPOFU: Okay, can he carry on? [VIDEO SHOWN] MR MAHLANGU: "The only thing we want is money." If you could just reverse a bit back. MR MPOFU: [Microphone off, inaudible] CHAIRPERSON: Should we play it again? MR MAHLANGU: Yes. [VIDEO SHOWN] CHAIRPERSON: 2:35 is where it is now. Play it from there. MR MPOFU: Maybe the witness can assist you. MR MAHLANGU: It's not clear to me what he's saying, Sir.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	just saw you appearing there next to that gentleman with the blue T-shirt. Is that correct? MR NZUZA: Yes. MR MPOFU: And also what can be observed there is those two white people and the other gentleman with the camera. Who are they? MR NZUZA: I don't know those guys. They are the journalists. MR MPOFU: Journalists. Were journalists moving among the strikers freely? MR NZUZA: They were moving up and around all the areas. Nothing was disturbing them. MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "The only thing that we want from this employer who doesn't want to come next to us, it's money. The police who come with something that is not understandable there, are the ones who are coming." MR MPOFU: Okay, carry on. [VIDEO SHOWN] MR NTJINGILA: "Let not it be the police that comes closer to us, coming with something that is not

Email: realtime@mweb.co.za

	Page 35532		Page 35534
1	CHAIRPERSON: This stopped at 3:34. You	1	has Mr Mpofu got?
2	now want to move on to 4 minutes?	2	MR MPOFU: I have an hour, I need an
3	MR MPOFU: Yes.	3	hour, Chairperson.
4	CHAIRPERSON: It doesn't look as if it	4	MR WESLEY: Chair, I can do a quick
5	runs that far, Mr –	5	calculation. I apologise. It's approximately half an
6	MR MPOFU: No, it doesn't, Chairperson.	6	hour.
7	Alright, that's fine. Can we then go to JJJ20 – or let me	7	CHAIRPERSON: Alright, so Mr Mpofu, let's
8	ask you, apart from what we have seen did anything of any	8	adjourn now. We're not going to have the witness's
9	significance happen on the 15th, and if not, when did you go	9	evidence tomorrow because Minister Shabangu is coming.
10	home?	10	When she's finished you can then, we'll be carrying on with
11	MR NZUZA: I left from the mountain at	11	this witness. So this is possibly a suitable stage
12	about 7.	12	actually –
13	MR MPOFU: Yes, in the evening it's	13	MR MPOFU: Yes, it is.
14	common cause that the two union leaders, Mr Zokwana and Mr	14	CHAIRPERSON: - to interrupt the
15	Mathunjwa arrived. What role did you play during Mr	15	evidence.
16	Zokwana's visit?	16	MR MPOFU: I was about to move to –
17	MR NZUZA: Can you please repeat the	17	CHAIRPERSON: Then you can carry on when
18	question?	18	the Minister –
19	MR MPOFU: When Mr Zokwana came that	19	MR MPOFU: On the 16th.
20	afternoon, did you play any role; if so, what?	20	CHAIRPERSON: Yes.
21	MR NZUZA: Yes, I did.	21	MR MPOFU: Ja, there's just a small
22	MR MPOFU: Yes, what is it?	22	portion left on the 15th. Chairperson, if I may, can I make
23	MR NZUZA: They said they want five	23	the appeal now? I think I'm going to need about an hour
24	gentlemen to come to them so that we can talk. We realised	24	with this witness. I'll try to speed it up –
25	that the Hippo that they came with is not the same as the	25	CHAIRPERSON: Mr Wesley, what implication
1	Page 35533 one that they came with before, it doesn't have the bulbar	1	Page 35535 has that got for the rest of the plan?
2	so that you can step on. We asked them to come nearer to	2	MR WESLEY: Quite significant, Chair.
3	us and then we went on top of some stones there, three	3	I've just done the calculation by the way, it's 25 minutes
4	stones, and stand on top of the stones, or the rocks.	4	left.
5	That's what I did.	5	CHAIRPERSON: We'll discuss this in
6	MR MPOFU: Alright, Mr Chaskalson is	6	chambers, Mr Mpofu.
7	going to give us a photo that makes the point you're making	7	MR MPOFU: Yes.
8	much clearer. Before we do that can we go to JJJ20 and	8	CHAIRPERSON: You understand we've got
9	play 0003?	9	limited time and – but we won't talk about it now. We'll
10	[VIDEO SHOWN]	10	adjourn now until 9 o'clock tomorrow morning. The witness
11	Can we go to 12, video 12? Yes, carry on.	11	will stand down until Minister Shabangu is finished.
12	[VIDEO SHOWN]	12	MR MPOFU: Wednesday morning.
13	No, it's fine, Chairperson, that's the following	13	CHAIRPERSON: Yes, Wednesday morning.
14		14	MR MPOFU: Thank you, Chairperson.
	day. We'll play it after –	1	
15	day. We'll play it after – CHAIRPERSON: This is the AMCU, where one	15	[COMMISSION ADJOURNED]
15 16			[COMMISSION ADJOURNED]
	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja.	15	[COMMISSION ADJOURNED]
16	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja. CHAIRPERSON: - delegation –	15 16	[COMMISSION ADJOURNED]
16 17	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja.	15 16 17	[COMMISSION ADJOURNED]
16 17 18 19 20	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja. CHAIRPERSON: - delegation –	15 16 17 18 19 20	[COMMISSION ADJOURNED]
16 17 18 19 20 21	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja. CHAIRPERSON: - delegation – MR MPOFU: Alright, can we have Mr Chaskalson's photo? Alright, okay, that's also not on hand now.	15 16 17 18 19 20 21	[COMMISSION ADJOURNED]
16 17 18 19 20 21 22	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja. CHAIRPERSON: - delegation – MR MPOFU: Alright, can we have Mr Chaskalson's photo? Alright, okay, that's also not on hand now. CHAIRPERSON: Mr Mpofu, can I just	15 16 17 18 19 20 21 22	[COMMISSION ADJOURNED]
16 17 18 19 20 21 22 23	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja. CHAIRPERSON: - delegation – MR MPOFU: Alright, can we have Mr Chaskalson's photo? Alright, okay, that's also not on hand now. CHAIRPERSON: Mr Mpofu, can I just interrupt you for a moment?	15 16 17 18 19 20 21 22 23	[COMMISSION ADJOURNED]
16 17 18 19 20 21 22 23 24	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja. CHAIRPERSON: - delegation – MR MPOFU: Alright, can we have Mr Chaskalson's photo? Alright, okay, that's also not on hand now. CHAIRPERSON: Mr Mpofu, can I just interrupt you for a moment? MR MPOFU: Ja.	15 16 17 18 19 20 21 22 23 24	[COMMISSION ADJOURNED]
16 17 18 19 20 21 22 23 24 25	CHAIRPERSON: This is the AMCU, where one of the AMCU – MR MPOFU: Visit, ja. CHAIRPERSON: - delegation – MR MPOFU: Alright, can we have Mr Chaskalson's photo? Alright, okay, that's also not on hand now. CHAIRPERSON: Mr Mpofu, can I just interrupt you for a moment?	15 16 17 18 19 20 21 22 23	[COMMISSION ADJOURNED]

Page 1

A
able 35410:8 35411:19
35430:2,11 35432:17
35457:24 35460:20 35460:15 35510:6
35469:15 35519:6 35521:13 35528:21
aboard 35473:8
accept 35418:16
35419:6 35434:7
35435:21
acceptance 35468:23 accepted 35412:5
35505:25
accepting 35473:15
accepts 35425:3
accommodate
35518:12 accommodated
35518:13
account 35419:17
35500:17
accounts 35454:11,12
accurate 35466:7
accused 35433:1 35474:2
act 35466:1 35475:21
35501:10 35517:12
35517:16
acting 35475:21
action 35475:17
35495:9 actions 35475:7
activities 35456:20
35510:15
acts 35520:12
add 35412:7,14
35414:14 35415:13 35423:21 35429:12
35425:21 35429:12 addition 35518:14
addressed 35425:7
addressing 35413:25
adequately 35521:12
adjourn 35446:18
35534:8 35535:10
ADJOURNED 35535:15
adjournment 35437:16
35441:11 35447:2,24
35481:17 35516:2,8
ADJOURNS 35441:21
35447:4 35488:6 35516:9
administer 35444:5
admissibility 35466:15
35471:14
admissible 35464:20
35465:1,11 35469:6 admission 35419:16
admission 35419:16 35420:14
admitted 35408:9
adopt 35492:23
adopted 35518:5
Adv 35424:19
35437:17 advance 35443:22
auvance 33445:22

```
advances 35519:8
adverse 35419:16
affairs 35518:16
affidavit 35421:18
affidavits 35407:11,14
  35407:17 35408:18
  35408:23 35409:3
  35410:2 35418:15
  35419:7 35430:14
affirm 35444:4
affirmation 35444:5
African 35491:16
  35530:11
afternoon 35396:23
  35532:20
age 35450:24
agency 35517:19
ago 35398:19
agree 35415:17
  35434:10,14 35464:9
  35483:22 35492:25
agreed 35402:9
  35419:3 35440:23
  35442:4 35490:6
agreement 35430:12
  35454:10
ahead 35494:18
 35524:23
aim 35480:15
air 35398:11 35427:7
  35430:24
airlifted 35410:10
air-conditioned
  35430:20
Al 35494:25,25 35495:5
  35495:6,9,18
Alfred 35528:14
alia 35420:24
alive 35432:11
  35454:20
allocate 35481:19
allocated 35443:2
allocations 35442:14
  35442:18
allow 35404:14
  35415:18 35440:14
  35446:6 35472:10
  35476:10
allowance 35397:8,11
  35397:11,19 35402:9
  35402:17 35403:5
allowed 35403:17.18
  35429:20 35472:12
  35472:25 35491:9,19
allowing 35472:15
  35493:25
alright 35421:9
  35422:8 35442:11
  35445:9,24 35457:13
  35458:20 35459:21
  35479:16 35480:3
  35482:2 35483:2
  35494:6 35497:4
  35498:5 35503:16
  35504:4,14 35505:12
```

35506:6 35507:12,21

25500 0 25522 22
35508:9 35523:22
35525:1,17 35526:1
35532:7 35533:6,19
35533:20 35534:7
alternatively 35444:4
ambit 35517:25
ambulances 35410:9
AMCU 35453:20
35454:1 35455:19
35456:5,11,17
35533:15,16
amended 35517:23
amendment 35517:25
amount 35398:8,14,14
35425:16 35433:14
35433:16 35473:5
amusing 35436:3,5
announce 35442:15
answer 35408:22
33413:/ 33414:10,18
35413:7 35414:16,18 35426:9 35473:15
35486:12
answered 35400:1
35414:10 35424:23
33414.10 33424.23
35427:13 35431:21
35470:22 35521:10
35 170.22 33321.10
answering 35424:19
35466:6
answers 35426:13
35469:3
anticipate 35407:21
35415:2
anybody 35398:2,4
35405:3
anybody's 35403:25
25.454.20
anymore 35454:20
35503:5
anyone's 35492:1,10
anyway 35467:9
35472:22 35473:14
35506:11
apart 35486:23
35512:3 35532:8
apologise 35534:5
apparently 35417:6
appeal 35534:23
appear 35408:22,24
25502.1
35502:1
appeared 35399:12,21
35494:21
appearing 35503:9
35531:1
appears 35415:17
application 35516:12
35517:7 35519:8
35521:18
applies 35404:14
35411:23
apply 35412:17,18
35415:24
applying 35471:18,21
35471:24
appointed 35519:15

```
appreciating 35431:3
approach 35407:4
  35430:19 35501:12
  35501:13
approached 35402:20
approaches 35406:15
appropriate 35404:5
  35412:3 35414:13
  35415:15 35425:11
  35430:18 35440:18
  35446:6 35467:14
  35517:20 35521:17
appropriately
  35429:14
approximately 35534:5
area 35410:5 35413:18
  35417:5 35423:6
  35451:19 35494:18
  35521:3
areas 35531:12
argue 35464:22
argument 35421:15
  35465:15 35472:13
arguments 35468:8
arisen 35406:11
arises 35440:5,14
arm 35406:14 35408:1
  35408:22 35409:8
  35414:24 35417:20
  35417:21 35424:14
  35427:5 35428:15,23
  35428:23,23 35429:2
  35429:6
armchair 35430:19
arms 35439:11
arose 35414:7
  35416:10 35417:15
  35423:17 35424:16
  35439:23
arrange 35504:12
arrested 35407:6
  35408:21 35409:7,9
  35409:19,21,24
  35410:11,16,20
  35411:10 35424:10
  35528:17,18
arresting 35410:5
arrive 35492:3
  35507:13
arrived 35397:4
  35398:5 35405:10
  35433:15 35458:2
  35478:6,18 35505:12
  35505:15,16
  35507:14,18 35514:4
  35515:8 35532:15
arriving 35478:5
arrows 35438:1
article 35398:20
  35399:2
ascertain 35400:17
asked 35398:6
  35406:23 35411:16
  35411:23,24 35413:7
  35430:1,25 35433:9
```

35443:3,6 35453:18

35459:11 35475:18 35480:12 35491:9 35494:20 35496:20 35508:7 35518:25 35533:2 asking 35398:24 35401:19 35402:4 35411:18 35440:2 35465:24 35491:11 35491:19,24,25 35492:2,11 35501:6,7 35512:25 aspect 35479:9 aspects 35516:21 assassinated 35456:12 assess 35474:19 assist 35469:12,16,17 35472:1,7 35475:12 35529:19 assisted 35465:14 assume 35398:22 assumed 35518:6 **Assuming** 35425:13 attached 35408:19 attempt 35428:1 attend 35441:24 35451:23 35452:1 35475:2 **attention** 35396:3,6 35517:2 attitude 35405:13 35409:15 August 35396:1 35401:24,24 35402:13 35403:9,10 35403:12 35449:19 35453:13 35456:21 35482:2 35495:7 35516:21 35519:18 35520:9 **Authority** 35519:25 **available** 35418:20 35462:1 35516:15 35519:6 35521:8,21 avoid 35473:10 avoided 35473:13 aware 35403:10 35404:23 35407:8

В **b** 35423:6 **bachelor** 35518:7 back 35397:4,15,17,22 35398:3,7 35399:4,4 35401:8,15,20 35402:12.19 35404:24 35405:8 35420:11 35441:13 35441:13 35452:13 35455:3 35457:14 35458:13 35476:18 35476:23 35477:11 35478:8 35481:7 35482:15 35483:13 35483:15,16,24 35484:1 35487:20

appreciate 35430:24

35455:8,25

35431:9 35446:14

35488:21 35489:22 35489:24 35491:10	Bhele 35463:14 big 35438:11,18	35399:19 35488:19 buttressed 35462:14	35446:13 35449:8,9 35449:10,16	35506:15 charge 35449:7,9,16
35496:2,4,6 35498:12	35443:22	buy 35398:23 35399:6	35472:19	Charlie 35522:21,22
35499:25 35500:1,3,5 35502:21 35510:20	binding 35518:6 35520:24	C	cases 35400:14 categories 35410:11	Chaskalson 35405:23 35406:1,16,23
35515:12,14,22	bit 35441:23 35455:17	calculation 35534:5	causal 35465:13	35416:9 35419:22
35526:20,25	35457:14 35482:10	35535:3	35471:10 35519:17	35420:7 35423:9
35529:12	35488:9 35489:23	call 35400:10 35408:1	35519:19 35520:8,12	35430:21 35434:8,12
background 35455:17	35490:21 35491:3	35410:5 35418:4,24	35520:15,23	35437:3 35523:24
bank 35454:12	35492:6 35493:9	35423:25 35426:2	cause 35419:23	35533:6
bar 35410:3 barbed 35436:20	35500:3 35526:17 35527:13,20	35428:11 35430:19 35433:10 35443:25	35420:23 35451:1 35453:14 35460:10	Chaskalson's 35406:17 35533:20
barring 35418:22	35527:13,20	35445:4 35448:3,8,12	35469:1,18 35474:3	check 35422:2
base 35398:9	black 35494:17	35466:7 35469:19	35475:20 35478:19	checking 35421:18
based 35407:9	35507:2	35510:14	35480:20 35487:16	cheques 35454:7,13,16
35423:15,16	blind 35424:15	called 35400:9	35489:4,11 35498:21	chest 35406:14
35479:23	blocking 35493:18,22	35401:14 35425:18	35499:16 35505:21	35421:22
basically 35512:17	35494:2,8	35448:5 35451:25	35507:17 35514:12	chief 35415:10 35416:3
basis 35400:13 35404:23 35419:7,14	blood 35423:1 bloodedly 35421:25	35463:2 35476:1 35477:21 35479:5,6	35532:14 caused 35464:18,21	35430:6 35442:18,19 children 35530:14
35424:3 35441:12	blue 35493:19	35480:4 35518:17	35465:17 35466:1,8	choose 35429:7
35443:2 35451:13	35496:20 35531:2	calling 35526:12	35466:10 35467:22	circumstance 35434:3
35471:11	bodies 35521:3	camera 35496:3,5,6	35475:15 35503:22	circumstances
batch 35408:17	body 35513:12,12	35497:25 35531:6	35517:16	35420:16 35425:4
bathing 35509:3	35514:21,22,24	camp 35504:21	causes 35466:18	35517:20 35521:16
bear 35412:19	35521:15	35505:7,18	35516:23	Clarified 35426:16
Beeld 35399:12	born 35450:20,21	canvass 35446:8	certain 35423:17	clarify 35409:16
beginning 35526:21 behalf 35468:25	bottom 35524:2 box 35465:16	canvassed 35521:12 can't 35398:25	35433:14 35440:24 35442:3 35444:21,24	35422:18 35423:17 35423:23 35426:14
35519:3	boy 35514:6	35399:21 35412:6,12	35461:8,13 35463:15	35425.23 35420.14
behave 35475:16	bragging 35437:9	35412:14 35415:13	35492:20 35506:13	clarifying 35428:20
behaves 35492:20	branch 35454:4,17	35415:13 35419:22	35520:21	clarity 35408:16
behaviour 35483:19	35456:3	35422:20 35424:14	certainly 35400:11	clear 35404:3 35423:2
beings 35423:12	break 35441:19	35425:1 35428:10,25	35416:24 35466:11	35423:17 35436:22
belief 35464:11	35462:4 35484:19	35429:6 35431:18	certificates 35419:11	35441:7,8 35454:23
35465:25	35487:5	35435:8 35465:8	Chair 35396:19	35474:6 35492:18
beliefs 35464:5 believe 35465:20	breaking 35480:13 bridge 35480:23	35474:9 35503:4 35526:23	35398:12 35403:4 35405:23 35406:18	35493:4 35502:1 35504:24 35522:17
believed 35399:3	35482:24	Cap 35518:3	35415:21 35416:20	35527:21 35529:21
35433:6 35464:14	brief 35396:23	Cape 35453:11	35417:17 35419:15	clearer 35533:8
35510:19 35511:6	briefly 35453:24	capture 35512:8	35420:22 35422:5	clearly 35441:6
believing 35510:21	35511:25 35512:8	captured 35410:2	35427:23 35436:18	35465:10,17
Belt 35451:6	35513:25	care 35438:10	35440:22 35442:2,17	35466:10 35520:22
benefit 35442:16	bring 35513:1	35469:19	35442:18 35449:25	clicking 35488:22
35490:9 Bennett-Nova	bringing 35465:4 British 35520:20	carry 35472:22 35473:9,19 35484:8	35453:23 35455:20 35456:15 35468:25	clients 35407:7 35414:1 35528:15
35410:12	broke 35478:20	35491:10 35493:8,13	35469:2 35478:5	climate 35518:21
best 35402:11 35461:10	brought 35454:13	35496:11 35497:20	35485:1 35490:14	climbed 35526:2
35472:4	35518:16	35498:5,16 35499:10	35500:24 35504:21	clip 35495:5,9 35522:4
better 35450:2,3	Budlender 35408:5	35499:21 35500:7	35505:5 35522:1	35523:23
35482:24 35490:6	35441:25 35442:2,9	35502:8,15,23	35525:9 35534:4	close 35417:5 35459:13
35501:9	build 35518:7,15	35503:6,14 35508:10	35535:2	closed 35398:1
Bettino 35410:12 beyond 35466:10	built 35518:15	35508:22 35509:14	Chairman 35400:25 35405:18,19 35471:8	35405:12 closer 35524:21
Bham 35396:16,18,21	bulbar 35533:1 bull 35436:23	35509:15 35510:7 35511:17 35523:19	35471:20 35472:6	35531:22
35397:3,10,16,24	bullet 35427:18	35529:5,9 35530:3,16	35481:1	closing 35455:1
35400:23,25 35401:6	35428:15	35530:20 35531:13	Chairperson's 35428:2	clothes 35525:20,24
35401:12,19,23	bullets 35429:1,8	35531:19 35533:11	chambers 35535:6	clothing 35423:2
35402:4,11,18,25	35431:8 35433:6	35534:17	chance 35399:20	35506:15,24
35403:7,20,24	bulls 35436:16,18,20	carrying 35473:20	35414:2 35415:22	35507:10
35404:20 35405:2,6	35436:23,25	35492:4,12 35510:15	35443:21	coach 35479:19,22
35405:13,18 35433:9 35433:13 35468:14	burn 35474:14 burning 35474:17,23	35523:6,10 35534:10 cars 35508:21	change 35467:7,9,17 35507:10	35480:5 cold 35421:24
35469:2 35471:5,7,19	buses 35459:6	CAS 35448:24	changed 35454:1	35514:14
35471:22,23 35472:5	bush 35420:11,24	case 35397:16 35410:1	35456:5	colleague 35406:8
35472:14	busy 35396:17	35441:25 35442:9	changing 35474:10	35424:19 35425:2
ARCHIVE FO				

				<u>Page</u>
35442:4 35469:2	35406:22 35407:20	35461:13	35512:20	35501:1
colleagues 35399:5	35412:21 35413:6,12	confusion 35492:6	cooperative 35483:20	criticism 35425:7
35401:18 35412:20	35422:1,6,9,17	congregated 35410:4	cooperatively 35487:25	35428:9 35430:4
35475:8	35423:14 35427:8,11	connection 35465:6,13	copies 35443:9	cross 35407:9 35415:7
collect 35477:12	35427:16,24 35428:1	35471:10 35479:15	35516:14 35521:20	35425:15 35426:12
collected 35489:9	35428:13,19	35479:17	copy 35461:21 35462:1	35436:14 35519:1
35514:22	35437:18,24 35438:4	consider 35413:2	corner 35495:19	crossing 35504:6
colliding 35472:3	35438:20,23 35439:4	35521:14	35524:3	cross-examination
Colonel 35420:2	35439:9,15,18	consideration 35418:7	correct 35399:24	35396:18 35400:24
35433:21 35434:11	35507:1	35418:12 35517:10	35400:20 35410:18	35406:17 35407:9
come 35397:21 35398:3	commissions 35400:15	considerations	35411:7 35434:3	35411:24 35414:8,20
35435:14 35441:12	35400:15	35418:23	35445:14 35447:6,8	35415:2,5 35416:6,11
35441:13 35451:18	Commission's 35518:1	considered 35519:19	35449:17 35453:6	35417:15,16,23
		35519:23		
35451:19,25 35453:5	35519:4,13		35456:6,12 35462:11	35423:18,23
35453:7 35476:16	common 35420:23	consistent 35406:20,21	35477:18 35480:24	35424:17 35426:4,12
35479:2 35480:12,21	35451:1 35453:14	35428:25 35517:21	35480:25 35481:5	35428:9 35445:21
35483:15,16	35460:9 35469:1	constituted 35469:13	35482:21 35486:21	35472:11 cross-examinations
35487:10,13 35492:4	35478:19 35480:20	constitution 35517:10	35489:14 35504:18	
35492:12,13	35487:16 35489:4,11	constrain 35474:19	35515:19 35524:10	35406:12
35508:16 35510:10	35498:21 35499:16	constraints 35518:20	35524:24 35526:5	cross-examine
35515:12 35523:9,12	35505:21 35507:16	constrict 35474:20	35531:2	35405:22 35433:24
35524:17,23	35532:14	consult 35414:1	corrected 35505:5	35455:23
35526:12 35531:16	commotion 35505:22	consultations 35410:3	correctly 35406:22	cross-examined
35531:17,23	35506:2	consulted 35464:5	35407:3 35409:18	35419:21 35424:3
35532:24 35533:2	competent 35428:4	consulting 35463:25	35430:22 35437:3	35425:15,22 35428:3
comes 35400:20	complaining 35420:20	CONTD 35396:18	corroborate 35412:11	35429:17 35436:1
35481:7 35482:10	35421:2	35488:17	35414:15 35415:17	cross-examiners
35531:22	complaint 35466:6	contended 35521:14	35417:25	35407:12
comfort 35441:19	complete 35485:4	contention 35520:23	corroborates 35415:18	cross-examining
coming 35404:24	completed 35518:9	35521:4	35426:1	35396:17 35433:21
35424:13 35438:18	completely 35421:7	contentions 35520:5,16	Costa 35397:8 35401:3	crowd 35483:19
35464:25 35474:12	35471:12	contents 35460:4	35401:16,21 35402:2	35498:21,25,25
35493:24 35504:9	completion 35484:7,25	35461:23 35462:14	35402:9,14,20	35499:4,5 35500:14
35524:21 35531:18	complied 35408:10	35462:20	35403:1,2 35454:21	35500:14 35511:22
35531:22 35534:9	35487:22	contested 35505:20	35454:23	crowds 35500:3
commence 35430:15	comply 35418:23	35511:22	couldn't 35443:5	crux 35423:14
35447:6	35521:6	context 35404:20	35522:17 35530:18	cut 35474:1 35498:11
comment 35430:19	concede 35505:2	35413:13 35447:9	counsel 35429:18	cutting 35498:12
commission 35396:2	concern 35466:7	35519:20	35446:16 35465:15	C-H 35451:4
35404:5,16 35408:5	35475:9	contextualise 35490:7	35492:20	
35416:16,21 35418:6	concerned 35461:7	contingent 35497:1	counselling 35437:10	D
35418:16,21 35419:6	35462:13	continue 35400:23	35437:11,13	Da 35397:8 35401:3,16
35422:13 35424:11	concerning 35517:9	35521:23	countless 35474:12	35401:21 35402:2,8
35424:14,15 35430:3	concerns 35476:20	continued 35518:24	course 35404:25	35402:14,20 35403:1
35430:4 35431:6	concession 35420:7	continues 35516:11	35416:25 35426:19	35403:2
35432:3 35433:22	conclusion 35443:5,9	35519:19	35447:12 35473:4	damage 35425:17
35434:4 35441:21,21	35468:7	continuing 35435:24	35500:23 35501:19	35516:25 35517:17
35441:22 35447:4,4,5	concurring 35415:23	contract 35451:13	court 35449:12,13,14	35520:13
35450:23 35453:25	35472:24	35452:19	35473:1	damning 35419:19
35462:9 35463:4	conditioned 35430:25	contractor 35451:15,17	cover 35443:5	Dan 35454:19
35464:7 35468:5,6,7	conducive 35517:13	35452:19	35455:10 35479:9	date 35448:20 35457:2
35468:19 35469:12	35520:18,21 35521:7	contradicting 35428:14	covered 35455:20	35457:15
35470:1,5 35472:7	conduct 35517:11,15	35428:21 35429:3	35459:22 35473:15	dated 35448:13,22
35473:1,3 35474:12	confess 35446:9	contrary 35418:6	35517:3	35449:3,4,19 35450:7
35474:15 35477:21	35481:2	contributed 35468:11	covering 35499:5,5	35450:9 35525:11
35477:24 35479:2	confine 35467:10	controversial 35404:6	craft 35472:2	day 35403:13 35404:12
35483:11 35487:6	35519:10	35404:7,13,18	created 35517:13	35419:12 35428:6
35488:6,6,7 35490:9	confined 35413:4	controversy 35404:15	creation 35517:14	35431:13,14,19
35496:24 35497:14	35470:2 35516:20	convenient 35516:6	35520:17,18 35521:7	35433:18 35434:6
35503:17 35506:1,5	confirm 35461:3,11,11	conversation 35515:3	cricket 35428:7	35437:7 35454:24
35512:8 35513:25	35462:17,20	converse 35447:10	criminals 35469:20,23	35458:22 35460:11
35516:9,9,10,18	35483:21 35488:20	conversion 35518:14	35470:13 35474:3	35463:11 35467:12
35517:2,5,8,13,23	35509:25 35511:23	convert 35518:6	35475:15,20 35476:1	35501:3,7,7,8
,.,.,.,,	confirmed 35461:23	converted 35518:4,11	35476:5,15	35506:6 35507:17
35519:15.19	COMMITTEEL . J. J. H. L. L. Z. J.			
35519:15,19 35521:12 35535:15				
35521:12 35535:15	35462:13	35518:12	crisis 35518:21	35513:6,22 35514:12
	35462:13 confirms 35429:20			

35331.4 detail 35459.9 detail 35459.9 detail 35459.1 detarminations determinations determinations 35492.1 detail 35491.2 detai			•	1	1 age
days 3540-24 details 35431:3 descriminations 35472:8 develop 35479:13 deve	35533:14	detail 35455:9	disentitle 35415:2	duties 35517:21	escape 35438:6,9
35523:19 256432135432:10 256432132542:10 25643232542:10 25643232542:10 25643232542:10 25643232542:10 256432325	days 35404:24	details 35431:3			_
De 3544;21,23 dead 35407;24 dead 3549210 devlation 354997; dead 35407;24 devlation 354997. devlation 3					
dead 3549:214 development 3550:11 development 3550:12 development 3550:13 development 3550:13 development 3550:13 development 3550:12 development 3540:12 demanding 3548:12 demanding 3548:12 demanding 3548:12 demanding 3548:12 demanding 3548:13 demanded 3548:13 deponding 3544:10 deponents 3540:13 deponents 3540:13 deponents 3540:13 describing 3541:13 describin	De 35454:21,23		distributed 35407:16		
3544;13 35455;16 35455;17 3456;18 35450;18 3545;17 3546;18 3545;17 3546;18 3545;17 3546;18 3545;17 3546;18 3545;18 3556;18 3545;18 3545;19 3546;19 354	dead 35432:10	determined 35468:5	distribution 35485:18	E	35409:6 35413:17
deviation 35499:7 35449:213 35452:13 53452:13 35449:213 53452:13 53452:13 35449:10:13 53449:13 35459:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35499:10:13 5	deal 35407:24	develop 35479:13	35485:23	earlier 35427:14	35417:2,8 35419:7
deviation 35499:7 35449:213 35452:13 53452:13 35449:213 53452:13 53452:13 35449:10:13 53449:13 35459:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35489:10:13 5349:19 35499:10:13 5	35411:15 35413:3	_	disturbing 35531:12	35484:18 35485:3	· ·
3544821 3545516 discreton 354082 354082 354122 35509.1 discreton 35408.2 354082 35408.8 35509.1 deposed 35417:1 355429:1 355429:1 355429:1 355429:1 35	35415:15 35416:23			earn 35399:2	35469:11 35473:22
35462:15 35462:19 35469:10 35469:19 35469:10 35469:19 35469:10 35469:19 35469:10 35469:19 35469:10 35469:17 35429:16 35499:17 354223:14 37.10 death 35519:14 death 35519:14 death 35519:14 death 35519:14 death 35519:14 death 35519:15 35469:17 35469:10 35469:17 35469:18 35469:19 3549:15 35469:10 35469:17 35469:18 35469:19 3549:15 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35469:19 3549:11 35569:11 35469:11					
353466:12 35471-9 35349:10 3549:05 35366:12 35431-9 35369:10 3549:05 35369:12 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:13 3549:14 3549:13 3549:14 3549:13 3549:14 3549:14 3549:15 3549:15 3549:14 3549:15	35443:21 35455:16	diced 35507:3	35516:19	easier 35440:7 35497:5	established 35404:6,15
35469-12 35479-13 35490-23 35440-2 35432-14 35432-15 35432-14 35432-15 35432-14 35432-15 35432-14 35432-15 354	35455:22 35461:12	Dictionary 35520:21	dividends 35518:24	easily 35519:5	35424:13 35435:13
35460:12 35471:9 35499:05 35499:05 35499:05 35499:05 35499:05 35499:05 35499:05 35499:17 364219 35499:17 364219 35499:17 364219 35419:13 354960:7 35419:13 354960:7 35419:13 354960:7 35419:13 354960:7 35419:13 354960:13 35490:13	35462:3,5 35463:19	didn't 35398:10	division 35451:5	eastern 35453:10	establishing 35471:4
3549:16 3549:13 3545:14 death 3540:17 death 3540:11 death 3540:11 death 35510:24 debate 3540:67 die 3540:11.5 die 3540:11.5 debate 3540:67 de	35466:12 35471:9	35403:19,20	document 35410:15	35454:8,10	
dealing 35490:11 354429:35433:24 deaths 35516:24 deaths 35516:24 deaths 35516:24 deaths 35516:24 deaths 35516:24 deaths 35466:14 35440:22 debate 35406:15 35440:22 35432:35505:21 decide 354048:2 35452:35505:21 decide 354048:2 35452:35505:21 decide 354048:2 35452:35505:21 decide 35408:14 35492:35505:21 decide 35408:14 35492:35505:21 decide 35408:14 35492:35505:21 decide 35408:14 35492:35505:21 decide 35408:14 35492:35506:13 35492:35506:3506:3540.2 35506:35506:3506:3540.2 35506:35506:3506:3540.2 35506:35506:3506:3540.2 35506:35506:3506:3540.2 35506:35506:3506:3540.2 35506:35506:3506:3506:3506:3540.2 35506:3506:3506:3506:3506:3506:3506:3506	35489:10 35490:5	35409:23 35414:2	documents 35408:17	eating 35492:10	estimate 35478:5
deaths 35419:13 35449:16 35499:17 deaths 35516:24 debate 35406:7 35412:19 35415:5 35407:15 35431:24 35452:13 35452:13 35460:12 3546:15 35460:12 3546:15 35460:12 3546:15 35460:13 3540:12 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:13 35460:13 3540:14 35460:1	35519:7	35422:3,4,5,7,10	35409:6 35416:15	economic 35518:20	etcetera 35520:19
35499:16 35499:17 deaths 35516:24 debate 35406:7 35412:19 35415:5 35460:23 35406:19	dealing 35450:11	35424:9 35433:24	35443:18	effect 35425:6 35426:4	35521:8
deaths 35406:7 35491219 35415:5 3540612 3542615 3540619 35407:1,2,2 3549213 35436121 35400:19 35407:1,2,2 3549213 3543618 35492:7 3540619 35407:1,2,2 3549213 3543618 35492:1 35598:14 35598:14 35598:14 3549623 35498:14 3549623 35496121 3549623 35496121 3549623 35496121 3549623 35496121 3549623 35496121 3549623 3549612 3549623 35496121 35590:1 3549612 3549612 3549623 3549612 3549613 3549614 3549612 3549612 3549613 3549614 3549614 354961	dealt 35419:13	35443:20 35452:18	doesn't 35410:14,16	35467:4 35489:6	evening 35458:21,24
debate 35406:19 3540:19 35419:19 3540:12 3540:15 3540:12 3540:15 3540:12 3540:15 3540:12 3540:15 3540:12 3540:15 3540:12 3540:15 3540:12 3540:15 3540:12 3540:15 3540:	35429:16 35499:17	35455:15 35463:6	35412:6,14 35417:7	effectively 35406:14,18	35532:13
35416:12 35426:15 35440:22 decide 35465:14 35598:14 35459:13 35457:7 35440:13 35459:13 35450:7 decision 35454:21 decided 35516:23 decided 35518:23 decided 35518:23 defeating 3540:10 delagation 3546:2 defeating 3540:22 35503:1 delegation 3546:2 deliberately 3540:22 3540:16 35451:16 35550:12 delegation 3546:2 deliberately 3540:22 3540:16 35450:12 3540:10 delegation 3546:2 deliberately 3540:22 3540:31 3550:10 delegation 3546:2 deliberately 3540:22 3540:31 3540:21 3540:	deaths 35516:24	die 35431:15	35417:17 35426:21	35407:5 35419:23	event 35425:14
3540:12 35426:15 35407:12 35431:24 35531:16 35532:4.6 decided 35398:14 35506:1,3 35599:1,3 35490:6 35454:2 decided 35398:14 35506:1,3 35599:1,3 35459:2,3 35459:1,3 35459:2,3 35459:1,3 35459:3,3 35459:2,3 35459:3,3 35459:3,3 3559:2,3 35459:3,3 35459:3,3 35459:3,3 3559:3,3 35459:3,3 3559:3,3 35459	debate 35406:7	died 35404:8,9	35427:2,8 35469:8	35456:11 35505:1	35435:7 35446:22
35440:22 decide 35456:14 decide 35398:14 edecide 35398:14 decide 35398:14 steeleded 35398:14 decide 35398:14 decide 35398:14 decide 35398:14 decide 35436:27 decision 35454:21 defaulting 3540:21 defaulting 3540:21 defaulting 3540:21 defaulting 3540:22 demand 3540:22 department 35517:18 demanding 35487:12 department 35517:18 depending 3547:10 deponents 3540:23 deponents 3540:23 deponents 3540:23 deponents 3540:23 deponents 3540:23 deponents 35440:2 deponents 35440:2 deponents 35440:2 deponents 35440:2 describe 35448:2 deponed 35438:17 defaulting 3540:13 describe 35448:2 described 35417:3 deponents 35440:1 discretion 35418:16 describe 35438:1 describe 35438:1 discretion 35418:16 describe 35438:1 discretion 35418:16 describe 35438:1 discretion 3548:1 discretion 35418:16 describe 35438:2 described 35418:1 discretion 3548:2 discussion 3548:2 discussion 3548:2 discussion 3548:2 discussion 3548:2 discussion 3548:1 discretion 35418:1	35412:19 35415:5	35406:19 35407:1,2,2	35473:18 35492:7	either 35417:7 35444:4	35456:16 35464:10
decide 35465:14 decided 35398:14 35590:13 3540:07 defaulting 35518:23 defence 35404:10,11 delegation 35463:2 defilerently 35417:12 35432:13 35407:14 deliberately 3542:15 demanda 35402:22 35533:18 demanded 35432:16 demanded 35433:16 demanded 35433	35416:12 35426:15	35407:15 35431:24	35531:16 35532:4,6	35470:19 35482:4	35481:23 35499:6
decided 35398.14 difference 35434:19.21 35452:22 at 35424:6 elections 35454:2:5 a 5466:6 at 346.8:2 35466:3 at 3468:12 35469:11 35511:13 35469:11 35511:13 35469:11 35509:12 elections 35454:25 delections 35454:25 35409:11 35409:11 35409:11 35409:11 35409:11 35409:11 35510:10 35409:12 400 celested 3540:11 35409:12 400 celested 3540:12 35409:12 35509:12 400 celested 3540:12 400 celested 3540:13	35440:22	35432:5 35505:21	35533:1	elected 35463:13	35519:17
35454:13 35457:5 defered 3540:13 35452:13 3550:12 defered 35452:15 demand 35402:22 35473:13 3550:12 demand 35402:22 35473:13 3550:12 demand 35487:12 demanded 35433:16 deponents 3540:12 3550:12 deponents 3540:23 3550:12 deposed 35417:3 3550:12 deposed 35417:3 3540:14 discretion 35418:16 depth 35425:4 discretion 35418:16 depth 35425:4 discretion 35418:16 depth 35425:2 discuss 3540:19 3540:13 3540:21 3540:21 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3540:21 3540:23 3	decide 35465:14	35506:1,3	doing 35417:15	35529:2,3	events 35450:23
3540:73 decision 35454:21 defaulting 35518:23 defence 35404:10,11 delegation 35518:23 defence 35404:10,11 delegation 3546:22 35433:18 deleted 35517:24 deliberately 35420:8 35420:16 35517:24 deliberately 35420:8 35420:16 3540:22 35433:18 demanded 3543:16 demande	decided 35398:14	difference 35434:19,21	35422:24 35424:6	elections 35454:25	35464:6 35468:12
decision 35454-21 35415:14 35421:7 35452:27 35458:23 delicit 35426:17 35432:61 3552:10 35432:16 3552:20 delicit 35420:11 35402:12 35420:13 35402:12 3547:12 35402:13 35503:12 delicit 35429:14 delicit 35426:17 35426:13 35420:19 35510:14 35503:12 35500:42 delicit 35429:14 decentuly 35473:23 decentuly 35473:23 35510:14 deverybody 35464:13 35503:12 35500:42 35509:12 35500:12 35500:43 35500:12 35500:43 35500:41 35402:12 18	35454:13 35457:5	different 35403:8	35425:1 35443:21	electronically 35516:15	35495:11,11
defaulting 35518:23 35426:25 35427:17 35467:13 35473:22 35467:13 35473:22 35467:13 35473:22 35467:13 35473:22 35467:13 35473:22 35467:13 35473:22 3547:14 35498:15 3547:14 35498:15 3547:14 35498:15 3547:14 35498:15 3547:14 35498:15 35503:43 35502:4,20 35503:43 35502:4,20 35503:43 35502:4,20 35503:15 35524:19 35503:12 35509:19 35503:12 35509:19 35508:13 35509:19 35403:46,10.18 35403:46,10.18 35403:46,10.18 35402:12,18 35402:12,18 35402:12,18 35402:12,18 35402:12,18 35402:12,18 35509:12 35403:36 35403:46,10.18 35402:12,	35460:7	35407:4,11 35410:10	35451:17 35452:3,8	35521:21	35516:20,22 35520:9
defence 35404:10,11 delegation 35463:2 differently 35417:12 35502:4,20 35503:18 deleted 35517:24 differently 35417:12 35509:5 35503:18 35503:12 35509:5 35511:6 35524:19 differently 35416:23 35403:1 35403:1 demand 35402:22 354572:10 direct 35421:5 demand 35402:22 354572:10 direct 35421:5 demand 354872:10 direction 35438:17 35509:12 demands 35488:8 35509:12 demands 35488:8 35509:12 department 35517:18 35509:10 direction 35433:6 direction 35438:17 35409:12 35409	decision 35454:21	35415:14 35421:7	35452:17 35458:23	elicit 35426:17	eventually 35430:11
delegation 35463:2 difficently 35417:12 deliberately 35420:8 deliberately 35420:8 direct 35421:5 demand 35402:22 354521:5 demand 35402:25 direct 35421:5 demanded 35433:16 demanded 35433:16 demanded 35433:16 directed 35430:5 direction 35438:17 demanded 35433:16 direction 35438:17 demanded 35488:8 3550:21 demanded 35433:16 direction 35438:17 demanded 35433:16 direction 35438:17 demanded 35488:8 3550:21 department 35517:18 direction 35438:17 direction 35433:6 d	defaulting 35518:23	35426:25 35427:17	35467:13 35473:22	35429:11	35505:12
3533:18 delted 35517:24 deliberately 3540:8 35420:16 35421:5 demand 35402:22 3543:3 3550:11 3550:13 3550:15 35524:19 domestic 35496:18 35400:46,10,18 35400:46,10,18 35400:22 3543:16 demanded 3543:16 demanding 35487:12 demands 35488:8 3550:11 35400:46,10,18 35400:12,18 3550:11 35400:21,18 35400:21,218 3550:10 35400:25 35410:1 35400:25 35410:1 3550:10 35400:25 35410:1 3550:10 35400:25 35410:1 3550:10 35400:25 35410:1 3550:10 35400:25 35410:1 3550:10 35400:25 35410:1 3550:10 35400:25 35410:1 3550:10 35400:25 35400:2	defence 35404:10,11	35432:16 35525:20	35474:4 35498:15	elicited 35429:14	everybody 35464:13
delted 35517:24 dilemma 35472:10 dimma 35472:10 dimenta 35472:20 35474:23 35516:23 35400:4,6,10,18 35402:12,18 demande 35433:16 demande 35438:18 35509:12 direction 35438:17 35400:14,21 35400:12,18 35400:23 35400:19 35416:16 35417:6,20 dimenta 35488:8 35509:12 department 35517:18 35517:19 depending 35474:10 deponents 35408:23 35400:1 deponents 35408:23 35400:1 deponents 35408:23 deponents 35408:23 35400:1 deponents 35408:24 deponents 35408:25 describe 35448:2 discretion 35408:10 35400:10 35500:20 3550	delegation 35463:2	differently 35417:12	35500:4 35502:4,20	eloquently 35473:2,3	35510:14
deliberately 35420:8 3540:16 35421:25 demand 35402:22 35403:3 demanded 35433:16 demanded 35433:16 demanding 35487:12 demands 35488:8 3550:11 department 35517:18 35517:19 deponding 35474:10 deponding 35474:10 deponding 35402:2 35400:3 35400:14 depondents 35408:23 35400:14 dephaths 35400:4,6,10,18 35517:19 deponding 35474:10 deponding 35474:10 depondents 35408:23 35400:14 dephaths 35400:22 35400:3 35400:14 dephaths 35400:3 35400:12,18 35400:12,18 35517:19 depending 35474:10 depondents 35408:23 35430:1 dephat 35425:4 describe 35448:2 35430:1 described 35430:1 disallowed 35403:16 disallowed 35403:16 disallowed 35403:16 disallowed 35403:16 disallowed 35400:20 disallowed 35400:19 35417:12 35501:2 described 35413:19 35437:6,8 35479:13 35437:6,8 35479:13 35437:6,8 35479:13 35487:13 35460:4 described 35413:19 35487:13 35460:4 described 35413:19 35487:13 35468:14 described 35413:19 35487:13 35486:19 discussion 35396:21 describing 35412:23 35488:17 35488:18 35400:2 135400:2 35400:2 35400:2 35400:2 35400:2 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35517:10 35400:2 35400:2 35510:2 3540	35533:18	difficulty 35416:23	35503:12 35509:5	email 35408:5	evidence-in-chief
35420:16 35421:25 demand 35402:22 35474:23 35516:23 35400:4,6,10,18 35402:12,18 demanded 35433:16 demanded 35433:16 demanded 35433:16 demanding 35487:12 demands 35488:8 35458:17 35509:12 department 35517:18 35509:12 department 35517:18 35517:19 depending 35474:10 deponents 35408:23 35409:4,243545:24 described 35413:19 35400:14 disallowed 35403:16 disallowed 35403:18 disallowed 35403:	deleted 35517:24	35417:11 35519:7	35511:6 35524:19	emerged 35497:15	35425:8
demandd 35402:22	deliberately 35420:8	dilemma 35472:10	domestic 35496:18		evidential 35412:5
35403:3 demanded 35433:16 directed 35430:5 direction 35438:17 demanding 35487:12 demands 35488:8 35509:12 35457:25 35493:19 35417:22 35418:14 35517:19 35431:7:4 directly 35468:5,18 35420:12 35420:13 35		direct 35421:5	don't 35399:1,15	employed 35451:12,16	exact 35413:19,20
demanded 35433:16 directed 35430:5 direction 35438:17 35403:25 35410:1 35452:8 3549:21 35414:18 3549:21 35404:1 3549:21 35417:1 3549:21 35414:18 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35404:1 3549:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35407:2 3540:21 35400:2 3551:2 3550:2 3540:21 354	demand 35402:22	35474:23 35516:23			
demanding 35487:12 direction 35438:17 35416:16 35417:22 35417:12 as417:12 as417:13 as417:14	35403:3	35520:11		employee 35451:2	exactly 35408:16
demands 35488:8 35457:25 35493:19 35417:22 35418:14 35517:15 35519:23 35497:6 examination 35412:8 department 35517:18 directions 35433:6 directly 35468:5,18 35425:21 35426:1,11 35483:16 35487:12 35487:13 35489:8 35415:8 35417:14 35517:19 35469:25 35516:22 35426:14,20 35427:7 35487:13 35489:8 35423:23 35424:25 deponents 35408:23 35517:16 35432:14 35432:12 35433:16 35432:12 35432:12 35432:12 35425:12 35427:20 35432:12 35432:12 35425:12 35427:20 35432:12 35432:12 35425:12 35427:20 35425:13 35425:24 35432:12 35432:12 35425:12 35427:20 35425:13 35425:21 35512:19 35425:13 35425:21 35512:19 35425:12 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 35427:20 35425:13 3542	demanded 35433:16	directed 35430:5	35403:25 35410:1		35409:21 35414:18
35509:12 department 35517:18 directions 35433:6 directly 35468:5,18 depending 35474:10 deponents 35408:23 3540:13 3549:25 35516:22 35446:14,20 35434:16 35513:16 35433:16 35432:1 35432:1 35408:23 35517:16 disallow 35429:22 35445:22 35446:13 35440:1 35408:21 35408:23 35408:2 describe 35448:2 discussion 35408:21 35504:20 35525:21 describing 35413:13 35408:2 description 35413:13 35408:2 description 35413:13 35408:2 description 35412:23 discussion 35306:23 description 35412:23 discussion 35408:2 description 35412:23 discussion 35408:2 description 35412:23 discussion 35408:19 discussion 35306:23 description 35412:23 discussion 35408:2 description 35412:23 discussion 35306:23 35408:17 discussion 35306:23 35408:17 discussion 35408:10 discussion 35306:23 35408:17 discussion 35408:10 discussion 35408:10 discussion 35408:10 discussion 35306:23 35408:17 discussion 35408:10 discussion 35408:10 discussion 35408:10 discussion 35408:10 discussion 35306:23 35408:10 discussion 35408:2 description 35412:23 discussion 35408:2 description 35412:23 discussion 35408:2 description 35412:23 discussion 35408:10 discussion 35408:10 discussion 35408:10 discussion 35408:10 discussion 35408:10 discussion 35408:10 discussion 35408:2 description 35412:23 discussion 35408:2 discussion 35408:10 discussion 35408:10 discussion 35408:10 discussion 35408:2 discussion 35408:10 discu	demanding 35487:12	direction 35438:17	35416:16 35417:6,20	employees 35454:5,8	35424:16 35494:1
department 35517:18 35517:19 directions 35433:6 directly 35468:5,18 35469:25 35516:22 3549:21 35425:21 35426:1,11 35426:14,20 35427:7 35432:13 35489:8 35517:16 35487:13 35489:8 35423:23 35424:25 35423:23 35422:25 35517:16 35487:13 35489:8 35423:23 35422:25 35517:16 35487:13 35489:8 35423:23 35422:25 35512:13 35428:3 35422:20 35531:23 35415:8 35417:14 35423:23 35422:25 35423:23 35422:25 35423:23 35422:25 35423:23 35422:25 35516:22 35415:8 35417:14 35423:23 35422:25 35423:23 35422:25 35423:23 35422:25 35440:13 35440:16 35425:21 35426:1,11 35446:13 35440:21 35440:13 35476:10 35425:21 35426:1,11 35446:13 35440:16 35446:13 4342:12 35440:13 35476:10 35446:13 4342:21 35440:13 35440:11 35485:12 35536:24 35459:23 35440:19 35466:23 35469:14 35595:22 35458:12 35535:5 doubt 35408:2 doubt 35408:2 Dr 35518:2,15 drawn 35438:17 engaged 35515:2 engaging 35455:7 engaging 35455:7 engaged 35515:2 engaging 35458:7 examined 35418:10 35442:13 35442:13 35468:12 35468:12 35468:2 drill 35398:23 drink 35514:14 entirely 35501:18 entirely 3550:118 entirely 3550:118 entirels 35442:13 examine 35418:20 35425:13 35425:16 examine 35418:20 35426:13 examine 35418:20 examine 35418:20 examine 35418:21 examine 35418:10 examine 35425:11 examine 35425:11 examine					
35517:19 directly 35468:5,18 35426:14,20 35427:7 35487:13 35489:8 35423:23 35424:25 deponents 35408:23 35517:16 35439:14 35445:22 35513:13,4 35531:16 35423:23 35424:25 deposed 35417:3 35430:14 disallowed 35403:16 35446:22 3545:22 as446:22 3545:22 encounter 35512:1,9 ecounter 35429:21 ecounter 35429:21 ecounter 35436:12 ecounter 35436:12 ecounter 35436:12 ecounter 35436:24 ecounter 35436:24 <t< td=""><td></td><td></td><td></td><td></td><td>examination 35412:8</td></t<>					examination 35412:8
depending 35474:10 35469:25 35516:22 35429:14 35434:16 35513:1,4 35531:23 35425:12 35427:20 deponents 35430:1 disallow 35429:22 35445:22 35445:22 35445:22 35435:123 35428:5 3548:17 deposed 35417:3 35440:8 35469:23 35469:14 35469:23 35460:16 35469:23 35464:24 encounter 35512:1, examinations 35407:10 examinations 35407:10 examinations 35407:10 examinations 35407:10 35464:24 encounter 35431:16 35446:23 35446:24 examinations 35407:10 examinations 35407:10 examinations 35407:10 examinations 35407:10 examinations 35407:10 examinations 35411:10 35464:24 encounter 35431:16 35464:24 examinations 35407:10			35425:21 35426:1,11		
deponents 35408:23 35517:16 35434:21 35445:22 355445:22 35531:23 35428:5 35488:17 deposed 35430:14 disallowed 35440:8 35461:14 35466:20 35446:9 ascumentered 35429:21 encountered 35429:21 examinations 35408:17 35516:20 355488:17 35516:20 355488:17 35516:20			· ·	35487:13 35489:8	
35430:1 disallow 35429:22 35445:22 35455:24 encounter 35512:1,9 35516:20 35521:5 deposed 35417:3 35440:8 35440:8 35446:14 35464:9 35466:23 35429:21 encounter 35512:1,9 examination-in-chief describe 35448:2 35440:1 35476:10 35471:12 35501:9 3546:20 35511:22 3546:24 endeavour 35431:16 35446:1 35521:24 examination-in-chief 35496:23 35497:14 35496:23 35497:14 35419:6 35473:6 35514:8 35526:9 asspirated as					35425:12 35427:20
deposed 35417:3 35440:8 disallowed 35403:16 35461:14 35464:9 encountered 35429:21 examinations 35407:10 examinations 35407:10 depth 35425:4 disallowed 35403:16 35461:14 35466:2 35465:20 35466:3 35465:20 35466:3 35465:20 35466:3 asspeciated 35431:16 35446:13 35521:24 examinations 35407:10 examinations 35407:10 describe 35448:2 discusser 35469:14 discretion 35418:16 35504:20 35511:22 ended 35436:24 examine 35519:2 examine 3540:16 35436:15 mage 35472:11 examine 35519:2 examine 35519:2 examine 35519:2 examine 35519:2 examine 35519:2 examine 3540:16 35436:15 engaged 35515:2 desamine 3540:16 35425:13 35425:13 35425:13 35425:13 35425:13 35425:13 35425:13 35425:13 35425:13 35425:13 35425:13<	-				
35430:14 depth 35425:4 depth 35425:4 disallowed 35403:16 35446:20 35466:3 35446:24 35440:1 35476:10 disaster 35469:14 disaster 35469:14 355496:23 35497:14 35496:23 35497:14 35496:23 35497:14 35496:23 35497:14 35496:23 35497:14 35496:23 35497:14 35496:23 35497:14 35496:23 35497:14 35496:23 35496:24 35496:					
depth 35425:4 35440:1 35476:10 35471:12 35501:9 35464:24 35446:1 35521:24 describe 35448:2 35495:1,4 35496:23 35495:1,4 35419:6 35473:6 35514:8 35526:9 35514:8 35526:9 35446:24 ended 35436:24 examine 35519:2 examine 35519:2 examine 35418:14 asstance and stance and stan	-				
describe 35448:2 disaster 35469:14 35504:20 35511:22 ended 35436:24 examine 35519:2 35450:3 35495:1,4 35496:23 35497:14 35419:6 35473:6 35512:1 35525:4,20 35512:1 35525:4,20 35419:6 35473:6 35504:20 35531:7 engage 35472:11 examine 35418:14 35436:15 35525:22 35458:12 35535:5 discuss 35402:21 35531:7 engaging 35455:7 examiner 35425:16 35417:19 35431:7,24 3540:23 discussing 35458:7 35468:1 3540:23 drawn 35438:17 ensure 35418:14 35425:13 35428:2 35487:21 35504:1 3540:21 35402:2 drill 35398:23 entirely 35501:18 exclude 35428:17 exclude 35428:17 35500:25 35402:1 35402:2,13 35401:21 35402:2,13 35401:21 35402:2,13 35401:21 35402:2,13 35401:21 35402:2,13 35401:21 35402:2,13 35401:21 35402:2,13 35401:21 35402:2,13 35401:21 35402:2,13 35401:21 35402:2,13 35400:21 35400:2 935400:1 envisaged 35517:1 exhibit 35402:2 35401:10 35444:15 35485:17 35486:18 35403:1 35400:4 355407:1 35400:21 35400:2 35400:2 35400:2 35400:2 35400:2					
35450:3 35495:1,4 discretion 35418:16 35514:8 35526:9 engage 35472:11 examined 35414:14 35496:23 35497:14 35419:6 35473:6 35512:1 35525:4,20 35512:1 35525:4,20 35512:1 35525:4,20 35531:7 engaged 35515:2 examined 35414:14 35525:22 35458:12 35535:5 doubt 35408:2 English 35520:20 35426:13 described 35413:19 35437:7,24 35432:3,4 35437:2,3 discussing 35458:7 drawn 35438:17 ensure 35418:14 35425:13 35428:2 35487:21 35504:1 35402:1 3540:22 drill 35398:23 entirely 35501:18 exclude 35428:17 describing 35413:13 35402:1 3540:22 35485:17,18,21 entitled 35415:3 exclude 35428:17 description 35412:23 3540:23 35460:2 drive 35482:2,3 35426:22 35468:23 3541:12,15,19 description 35412:23 35401:21 35402:2,13 35403:13 5402:2,13 35403:12 dropped 35403:21 35520:17 35442:19 35462:8,24 35485:17 35486:18 35515:8 35525:7,12 dug 35407:1 ervironeous 35435:15 35401:21 35402:2,13					
35496:23 35497:14 35512:1 35525:4,20 35525:22 described 35413:19 35417:19 35431:7,24 35432:3,4 35437:2,3 35487:21 35504:1 describing 35413:13 35402:2 35460:2 35512:1 35402:2,13 35485:17 35486:18 description 35492:1,10 35419:6 35473:6 discuss 35402:21 355487:16 35530:9 35527:16 35530:9 35527:16 35530:9 35527:16 35530:9 35527:16 35530:9 35527:16 35530:9 35408:2 Bengaged 35515:2 examiner 35425:16 35408:2 Bengish 35520:20 35426:13 example 35418:20 35426:13 shift and shift					
35512:1 35525:4,20 discuss 35402:21 35531:7 engaging 35455:7 examiner 35425:16 35525:22 35458:12 35535:5 doubt 35408:2 English 35520:20 35426:13 described 35413:19 35431:7,24 35450:23 drawn 35438:17 enlighten 35465:6 example 35418:20 35432:3,4 35437:2,3 35437:6,8 35479:13 35463:12 drill 35398:23 entirely 35501:18 exclude 35428:17 35487:21 35504:1 35402:1 35440:22 drink 35514:14 entitled 35415:3 excused 35439:20 35500:25 35460:2 35486:19 driving 35463:17 entitles 35426:13 exhibit 35403:22 description 35412:23 35401:21 35402:2,13 driving 35403:21 35520:17 35441:12,15,19 description 3549:22,17 35406:2 35486:19 driving 35403:21 35520:17 35441:19 35462:8,24 35485:17 35486:18 35403:1 35400:4 35403:1 35400:4 35407:1 envisaged 35435:22 35482:5,6 35494:24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3					
35525:22 35458:12 35535:5 doubt 35408:2 English 35520:20 35426:13 described 35413:19 35431:7,24 discussed 35401:9 Dr 35518:2,15 enlighten 35465:6 example 35418:20 35432:3,4 35437:2,3 35450:23 discussing 35458:7 35468:7 drawn 35438:17 ensure 35418:14 35425:13 35428:2 35437:6,8 35479:13 35463:12 discussion 35396:23 drill 35398:23 entirely 35501:18 exclude 35428:17 35525:11 35402:1 35440:22 drive 35482:2,3 35485:17,18,21 35460:2 35486:19 35460:2 35486:19 driving 35463:17 entitles 35426:13 exhibit 35403:22 48scription 35412:23 35401:21 35402:2,13 35401:21 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35403:1 35402:2,13 35513:21 35525:3					
described 35413:19 discussed 35401:9 Dr 35518:2,15 enlighten 35465:6 example 35418:20 35417:19 35431:7,24 35450:23 discussing 35458:7 35468:7 ensure 35418:14 35425:13 35428:2 35437:6,8 35479:13 35463:12 discussion 35396:23 drill 35398:23 entirely 35501:18 exclude 35428:17 35525:11 35402:1 35440:22 drive 35482:2,3 35485:17,18,21 entitled 35415:3 35441:12,15,19 describing 35413:13 35460:2 35486:19 driving 35463:17 environment 35517:13 35416:10 35444:15 description 35412:23 35401:21 35402:2,13 35403:1 35400:4 Dudhwa 35435:6,8 environment 35517:1 35444:19 35462:8,24 35485:17 35486:18 35403:1 35460:4 35407:1 envisaged 35435:22 35481:3,7,14,16,24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3					
35417:19 35431:7,24 35450:23 drawn 35438:17 ensure 35418:14 35425:13 35428:2 35432:3,4 35437:2,3 35463:12 discussing 35458:7 35468:7 ensure 35418:14 35425:13 35428:2 35437:6,8 35479:13 35463:12 discussion 35396:23 drill 35398:23 entirely 35501:18 exclude 35428:17 35525:11 35402:1 35440:22 drive 35482:2,3 35426:22 35468:23 35441:12,15,19 4escribing 35413:13 35460:2 35486:19 driving 35463:17 entitles 35426:13 exhibit 35403:22 35449:22 35467:13 35401:21 35402:2,13 dropped 35403:21 35520:17 35444:19 35462:8,24 35485:17 35486:18 35403:1 35460:4 35403:1 35460:4 due 35447:12 envisaged 35517:1 35481:3,7,14,16,24 4estroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3			doubt 35408:2	- C	
35432:3,4 35437:2,3 discussing 35458:7 35468:7 ensured 35407:18 35429:16 35519:20 35437:6,8 35479:13 35463:12 drill 35398:23 entirely 35501:18 exclude 35428:17 35525:11 35402:1 35440:22 drive 35482:2,3 35426:22 35468:23 35441:12,15,19 describing 35413:13 35460:2 35486:19 driving 35463:17 entitles 35426:13 exclude 35439:20 description 35412:23 35460:2 35486:19 driving 35463:17 entitles 35426:13 exhibit 35403:22 35449:22 35467:13 35401:21 35402:2,13 dropped 35403:21 35520:17 35444:19 35462:8,24 35485:17 35486:18 35403:1 35460:4 due 35447:12 envisaged 35517:1 35481:3,7,14,16,24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3			-	C	_
35437:6,8 35479:13 35463:12 drill 35398:23 entirely 35501:18 exclude 35428:17 35487:21 35504:1 35402:1 35440:22 drink 35514:14 atrive 35482:2,3 35426:22 35468:23 35441:12,15,19 describing 35413:13 35460:2 35486:19 drive 35482:2,3 35485:17,18,21 entitles 35426:13 exclude 35428:17 description 35412:23 35460:2 35486:19 driving 35463:17 entitles 35426:13 35416:10 35444:15 35449:22 35467:13 35401:21 35402:2,13 35403:1 35400:4 Dudhwa 35453:6,8 envisaged 35517:1 35481:3,7,14,16,24 35485:17 35486:18 35403:1 35460:4 due 35447:12 episode 35435:22 35482:5,6 35494:24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3					
35487:21 35504:1 discussion 35396:23 drink 35514:14 entitled 35415:3 excused 35439:20 35525:11 35402:1 35440:22 drive 35482:2,3 35426:22 35468:23 35441:12,15,19 describing 35413:13 35460:2 35486:19 driving 35463:17 entitles 35426:13 exhibit 35403:22 description 35412:23 discussions 35401:16 dropped 35403:21 35520:17 35444:19 35462:8,24 35485:17 35486:18 35403:1 35460:4 Dudhwa 35453:6,8 envisaged 35517:1 35481:3,7,14,16,24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3		_			
35525:11 35402:1 35440:22 drive 35482:2,3 35426:22 35468:23 35441:12,15,19 describing 35413:13 35460:2 35486:19 driving 35463:17 entitles 35426:13 exhibit 35403:22 description 35412:23 discussions 35401:16 dropped 35403:21 35520:17 35444:19 35462:8,24 35485:17 35486:18 35403:1 35460:4 Dudhwa 35453:6,8 envisaged 35517:1 35481:3,7,14,16,24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3				•	
describing 35413:13 35442:4 35458:3 35485:17,18,21 entitles 35426:13 exhibit 35403:22 35500:25 35460:2 35486:19 diving 35463:17 environment 35517:13 35416:10 35444:15 35449:22 35467:13 35401:21 35402:2,13 35403:1 35402:2,13 35447:12 envisaged 35517:1 35481:3,7,14,16,24 35485:17 35486:18 35403:1 35460:4 due 35447:12 episode 35435:22 35482:5,6 35494:24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3	35487:21 35504:1			entitled 35415:3	excused 35439:20
35500:25 35460:2 35486:19 driving 35463:17 environment 35517:13 35416:10 35444:15 description 35412:23 discussions 35401:16 dropped 35403:21 35520:17 35444:19 35462:8,24 35485:17 35486:18 35403:1 35460:4 Dudhwa 35453:6,8 envisaged 35517:1 35481:3,7,14,16,24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3		4 /			
description 35412:23 discussions 35401:16 dropped 35403:21 35520:17 35444:19 35462:8,24 35449:22 35467:13 35401:21 35402:2,13 Dudhwa 35453:6,8 envisaged 35517:1 35481:3,7,14,16,24 35485:17 35486:18 35403:1 35460:4 due 35447:12 episode 35435:22 35482:5,6 35494:24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3		A PROOF I PROVIDE TO			
35449:22 35467:13 35401:21 35402:2,13 due 35453:6,8 due 35447:12 episode 35435:22 erroneous 35435:15 35513:21 35525:3	In It losses				
35485:17 35486:18 35403:1 35460:4 due 35447:12 episode 35435:22 35482:5,6 35494:24 destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3					1
destroying 35492:1,10 35515:8 35525:7,12 duly 35407:1 erroneous 35435:15 35513:21 35525:3					
	the state of the state of the	Photo Mark and Mark Special		_	
ARCHIVE FOR JUSTICE			duly 35407:1	erroneous 35435:15	35513:21 35525:3
	ARCHIVE FO	R JUSTICE	<u> </u>	<u> </u>	

exhibits 35409:6	35425:16 35446:5,15	35503:20 35514:13	four 3542
existence 35415:4	35473:5 35520:3	firing 35419:24	35459:1
35416:13 35424:4	fairly 35435:8	35420:3 35500:6	35494:2
existing 35518:7	35455:17	35501:18,19,19,23,25	Fourbelt 3
exists 35462:3	fairness 35421:17,20	first 35399:8 35411:17	35514:3
expecting 35398:13	falsifying 35433:1	35413:4 35417:2,22	fourth 354
experience 35407:3	families 35442:20,23	35425:10 35431:12	four-pers
35434:6 35436:19	family 35442:21	35431:13 35438:16	framed 35
35464:11	35518:7	35439:12 35440:6	free 35423
experienced 35431:16	Fanagalo 35487:3	35444:3 35446:7	freely 355
experiences 35437:2,5	35490:10,16	35451:21 35454:3	Friday 35
35437:8	35508:15 35511:3	35457:3 35462:19	friend 354
expert 35464:22	35524:16	35470:5 35483:8	front 3540
35465:16 35472:18	far 35404:17 35408:18	35490:19,21 35491:2	35409:1
explain 35398:4	35430:4 35436:3,9,16	35501:11 35503:20	35413:1
35402:5 35433:11	35455:7 35459:15	35512:1,9 35516:19	35421:2
35438:10 35440:9	35461:6 35462:12	35519:21 35520:5	35439:5
35453:25 35463:3,20	35465:21 35532:5	35524:15	35482:2
35479:1,16 35483:11	fast 35485:20	firstly 35400:6	35496:1
35513:17	father 35451:25	35408:20 35414:19	35498:1
explained 35398:15	35452:3,5,10,15,25	35418:8 35434:18	35499:1
35433:12 35438:15	35453:2	35463:6 35470:6	35509:2
35463:18 35505:16	fault 35500:19	35483:11 35509:24	35510:2
explored 35425:4	favour 35399:14	35513:17 35525:17	fruits 354
explosives 35434:22	February 35452:12	35525:19	full 35408
expounded 35404:14	feedback 35491:22,23	five 35421:23 35459:14	fumes 355
express 35468:23	feeling 35431:10	35477:13 35494:21	function 3
35520:11,16	feels 35481:2	35495:24 35505:21	funny 354
expressed 35469:1,6	feet 35434:9 35514:5	35505:25 35506:1	furnish 35
expresses 35468:17	felt 35464:15 35510:21	35522:8 35523:19	further 35
expressing 35420:13	fetch 35463:3 35477:11	35524:9 35526:4	35404:2
35464:23	fifth 35523:3	35532:23	35405:2
extension 35443:23	fight 35443:22	fleeing 35435:4	35420:1
extent 35406:20,21	35509:19,19 35529:8	floating 35446:17	35448:4
extreme 35522:18	35529:8	flying 35429:1 35431:8	35472:1
eye 35424:15	fighting 35489:7	35434:5,11,13	35521:1
eyes 35501:10	35491:13,14,15,18	35435:12	future 354
	35527:8	following 35437:7	
<u>F</u>	figure 35398:3,4,7,7,10	35454:24 35458:22	
face 35410:6	35399:3 35401:9	35459:19 35468:12	Gaffley 3:
faced 35472:10	35433:13	35517:9 35521:18	gathered
faceless 35470:13	finance 35398:25	35533:13	35460:1
facie 35412:9 35420:13	35399:6	follows 35442:19	Ga-Rank
35464:24	financial 35398:24	35517:7	35449:1
facility 35430:25	35518:21	footage 35494:25	general 35
facing 35493:19	find 35443:2 35454:22	35495:6,9	35453:3
fact 35403:1 35404:6	35471:11	force 35412:4	35489:1
35404:15,23	finding 35466:22	forced 35504:17	35496:1
35409:11,23 35412:7	findings 35468:19,24 35517:8	foreshadowing	gentleman
35415:1 35416:12		35413:20 Forest 35519:2-15	35528:1
35420:11 35422:20	fine 35427:21 35428:17	Forest 35518:2,15	35531:1
35422:20 35423:5 35424:7 35420:10	35467:15 35485:10 35501:12 35502:5	forests 35459:8 forget 35467:22	gentlemen
35424:7 35429:19 35436:2 35461:8		O	35491:8
35436:2 35461:8	35524:8 35530:25	forgive 35403:20	getting 35
35462:1 35465:13	35532:7 35533:13 finish 35471:19	35430:24 35431:2,22 forgot 35460:23	35439:1
35471:3 35472:20,21	35472:5 35491:8	forgot 35460:23	give 3539
35472:25 35474:2 35475:13 35518:15	35472:5 35491:8 35492:7	forgotten 35515:17 form 35407:17	35402:9 35415:2
354/5:15 35518:15 factor 35419:20	55492:7 finished 35399:15,20	forth 35407:17	35415:2 35418:1
factors 35469:13	35412:8,10 35421:11	fortified 35472:21	35418:1
1acturs 33407.13	22712.0,10 22421.11		
facts 35410.8 35516.21	35421.14 35534.10	forward 35432.0	35/1/3.0
facts 35419:8 35516:21 factual 35414:1	35421:14 35534:10 35535:11	forward 35432:9 35475:13 35510:10	35443:2 35446:1

```
21:23
 35478:7 35481:14.16
 10 35463:13
 35481:21.23 35482:5
 21 35524:23
 35485:16 35494:20
 35459:8
 35496:21,21 35533:7
 given 35397:8,12,17,19
 5428:1 35523:1
 35412:12,17 35453:5
 son 35463:2
 35454:5 35455:10
 5409:19
 35460:22,24 35467:3
 3:24
 35471:10 35475:9
 531:10
 35483:18 35506:16
 5407:17
 35516:13
 402:7
 gives 35425:14
 08:14
 giving 35401:15
 13 35412:24
 35426:17 35472:24
 1,5,8,14
 35500:17
 23 35437:22
 glad 35418:23
 5,7,16
 go 35396:22 35403:8
 22 35494:20
 35405:11,15 35410:9
 19 35498:10
 35410:23 35414:11
 11,12,25
 35414:23 35415:14
 1,3,4 35509:24
 35416:10,15 35419:9
 25 35510:4,21
 35430:4 35431:2
 22 35511:21
 35433:17 35434:1
 414:5
 35440:23 35454:21
 35454:21 35457:14
 8:6,11
 503:22
 35458:5 35460:3,8
 35400:15
 35461:14 35465:3,16
 35465:20,21
 436:3
 35408:11
 35466:10 35468:15
 5400:19
 35471:13,16 35477:2
 22 35405:19
 35478:4,12,14
 24 35417:23
 35479:6 35482:15
 11 35435:25
 35483:15,25
 4,9 35459:17
 35487:20 35489:22
 19 35518:8,16
 35491:10,19
 35499:25 35500:3
 16
 462:6
 35510:22 35513:4
 35522:4 35523:23
 G
 35525:1 35526:14,20
 5420:2
 35526:24,25 35529:2
 35460:10,14
 35529:4 35531:25
 35532:7,9 35533:8,11
 15
 kuwa 35449:14
 goes 35412:11 35459:7
 15,16
 35468:20
 5398:20
 goggles 35514:10,10
 3,4 35489:1,5
 going 35398:21
 12 35492:7.19
 35400:8.9 35404:22
 35404:22 35412:17
 10 35499:17
 n 35486:12
 35412:18 35418:3,3
 14 35530:7
 35422:13,15
 35423:21 35426:11
 1,5
 en 35430:13
 35426:15 35429:8
 8 35532:24
 35431:4,15 35434:18
 5396:24,25
 35445:19,20
 10,16 35469:7
 35447:13 35450:1
 98:24 35399:20
 35455:15 35457:5,25
 9 35405:18
 35458:1 35459:4,5,11
 22 35418:6,14
 35459:12,18
 15 35425:13
 35468:15,20,22
 14,16,17
 35471:8,13,15
 23 35444:18
 35472:8,9 35474:14
35446:18 35447:16
 35474:19 35481:3,17
35449:8 35450:2
 35484:1,14 35489:9
35454:23 35460:20
 35491:11 35503:10
35464:23 35465:9,11
 35504:10 35506:14
 35508:25 35509:11
35473:9 35476:23
```

Email: realtime@mweb.co.za

firearm 35502:1,3

fired 35420:1,16,24

35421:21 35433:6

35435:15 35455:2

failure 35521:6

35422:13,17

fair 35400:6 35417:1

35423:20 35424:5

35457:19 35471:17

35524:18

35513:13

found 35436:2,4

				Page
35509:23 35510:21	35533:20	35403:5 35405:1	35506:14 35507:11	inasmuch 35461:22
35522:3,17 35533:7	handed 35516:16	35419:19 35433:5	35515:12,14	inaudible 35403:24
35534:8,23	handing 35447:18	35437:9 35440:21	35532:10	35440:15 35443:14
good 35396:19	hands 35432:8,24	35459:3,5,17 35466:2	honestly 35428:11	35461:18 35468:1
35450:12 35501:3,5	35444:19 35504:8	35468:8 35470:1	35474:9	35481:4 35485:9
government 35517:19	hanging 35434:9	35476:19 35487:2	hope 35450:10	35492:15,16,21
Governments 35519:25	happen 35415:1	35506:5,12,17	hopefully 35469:8	35493:11 35501:4
GQIRANA 35396:14	35460:8 35532:9	35511:14 35514:5	hospital 35410:24	35511:14 35524:6
35488:16 35490:17	happened 35398:22	hearing 35516:19	35411:6 35504:13	35527:6,23 35528:19
35490:23 35491:1,7	35406:11 35409:25	hearsay 35470:25	35505:20	35529:13
35491:17,23 35492:9	35410:4,22,24	35471:12,17	hostels 35455:3	INCAS121/08/12
35492:25 35493:4,7	35414:25 35422:23	35472:17 35473:13	35518:7,10,13	35448:24 35449:2
35493:10 35494:11	35423:5,6 35424:16	35473:19,20,24	hour 35441:11,20	INCAS121/10
35505:4,7,10	35430:2 35436:16,20	35474:18 35475:11	35442:22 35534:2,3,6	35448:14
35508:16 35509:18	35451:24 35452:22	35475:12	35534:23	INCAS121/10/12
35510:9	35453:25 35454:2	heffers 35471:22,25	hours 35442:19,20,21	35448:21
grab 35398:10	35457:3 35458:12	held 35401:8,16	35515:23	incident 35477:24
grant 35521:17	35459:12,22	35402:2,14	house 35458:16 35459:17,18 35477:6	35513:17 35517:19
grateful 35411:17 35455:16 35524:19	35460:15 35463:11 35465:10,14	helicopter 35431:1 35433:2 35434:7,10	35477:9 35492:1,10	incidentally 35407:13 include 35444:22
gravel 35504:5	35469:18,21	35435:2 33434:7,10	housekeeping 35441:24	35495:24
greatest 35473:21	35474:11 35476:8,13	helicopters 35433:3	35444:13 35447:10	included 35517:3
green 35507:8	35477:14 35478:8	35434:17	35447:15 35450:10	including 35400:16
35511:15	35477:14 35478.8	helmet 35493:19	35460:23 35488:8	35418:9 35438:8
grenade 35434:16,19	35499:18 35500:17	35495:25 35496:20	houses 35518:8,14	35465:15 35506:13
35434:22	35504:4 35512:9,14	help 35412:20	housing 35518:23,23	35507:17
grenades 35434:25	35513:24	35417:17 35422:14	35519:11,23 35520:1	independently
ground 35399:16	happening 35434:20	35465:8 35471:25	35520:24 35521:3,6	35423:19 35426:23
35432:9 35457:20	35435:22 35441:5	Hemraj 35406:22	hovering 35433:7	indicate 35491:5
35519:21,22 35520:2	35457:17 35496:24	35412:21 35413:6,12	human 35423:12	35511:8
35520:5	35505:22 35506:2	35437:17,18,24	humble 35466:9	indicated 35406:8
grounds 35519:8	35509:25 35510:23	35438:4,20,23	35467:22	35408:5 35437:25
35520:4	35512:2,11,16	35439:4,9,15,18	humility 35466:19	35463:1 35465:22
group 35401:2	35526:10	here's 35428:5	hundred 35515:22	35466:21 35472:18
35422:19,23 35423:3	happenings 35476:23	he'll 35467:9 35472:3	hurry 35410:15	indicates 35438:12
35423:6 35437:21	happens 35409:20	he's 35396:11 35402:8	hurting 35431:17	35494:11 35497:18
35478:20,23 35479:3	35484:17	35410:16 35411:24		indicating 35437:21
35480:12,13	happy 35397:1,18	35412:8,10,12,12	I	indirect 35520:12
35482:16,18 35483:8	hard 35482:2,3	35417:1,14 35418:3	idea 35407:20	indirectly 35517:16
35483:11 35496:25	35485:17,18,21	35422:15 35424:3	ideally 35462:9	indistinct 35522:13
35497:15 35498:1	35530:1	35425:15 35427:3	identified 35406:20	individual 35417:18
35503:25 35507:17	harmful 35517:15 hasn't 35425:2	35428:3 35436:8 35444:3 35450:18	identify 35411:19 35423:4 35484:19	individuals 35416:22 inform 35416:21
35507:19,19 35512:10 35515:18	35447:22 35493:5	35455:4 35461:23	35496:3 35509:15	infrastructure 35520:1
35515:21	haven't 35400:2	35462:13 35464:22	35522:9	injured 35403:11
groups 35512:14	35414:10 35421:15	35472:1,2 35487:19	identities 35423:9	35407:6 35408:24
guard 35491:25	35424:22,23 35446:2	35488:13 35492:23	identity 35423:15	35409:2,7,8,19,23
35492:10	35446:9,18 35459:5	35494:3 35508:16	35427:14	35410:8 35411:10
guards 35404:21	35466:5 35485:14	35521:23 35528:14	ignored 35503:21	35419:1 35421:8
35476:25 35477:25	head 35431:7 35439:14	35529:22	ignoring 35472:20	35424:14 35505:17
guided 35418:12	35511:18	HHH21 35444:15	ill 35452:2	35528:18
35473:4 35484:24	healing 35464:12	35461:1,13,22	impact 35476:4,7	injuries 35406:13,19
guidelines 35517:11	health 35452:2	35504:19	implication 35520:14	35407:6,8,11,12,15
gun 35493:20	hear 35399:7,8	ННН61 35460:25	35534:25	35407:23 35408:4,10
gunshot 35403:11	35402:23,25 35403:5	35482:9	imply 35520:10	35408:21 35413:13
gunshots 35431:14	35403:19,20	hide 35504:10	importance 35455:6	35413:19 35416:22
guys 35531:7	35416:18 35427:20	high 35449:13	important 35408:13	35417:3,11,19,21
	35431:14 35444:13	highlight 35461:15	35409:17 35457:1,2	35419:10,23
H	35446:1 35470:4	Hippo 35532:25	35464:1	35428:24 35516:24
hail 35429:8	35475:3 35491:24	hit 35421:4,5	impression 35415:19	injury 35417:19
half 35442:22 35477:9	35511:2 35527:19	hold 35456:16	35435:14	35418:25
35509:24 35534:5	35528:21 35530:18	holding 35428:6	improvisation 35484:7	inquire 35517:8
hand 35408:8,22	heard 35397:14	35524:9	improvise 35482:11	35519:15
35409:8 35423:24	35399:23,25 35400:2	home 35452:13	inadmissible 35444:23	inquiry 35455:7
35429:2,6 35439:13	35401:10,17 35402:3 35402:5,5,10,16	35453:7,8 35465:3	35471:16 35472:12	35519:10 35521:11 inside 35504:20,22
35447:12,13 35524:2	35402:5,5,10,10	35477:5 35478:12,13	35472:16	maiue 33304.20,22

Page 7

				Page
insofar 35400:22	irrelevant 35413:16	Julius 35483:19	35515:4,9,12,15	35505:17 35506:10
35428:14	35415:7 35423:10	July 35401:4,7,13	kraal 35436:16	35514:13 35522:18
inspection 35440:23,25	35427:14,15	35402:15,21	K3 35452:6	35522:18,20 35524:2
instances 35468:17	isn't 35412:21 35440:7	June 35401:3,7,13	K4 35403:14 35503:10	35532:11 35534:22
instinct 35481:2	35456:11 35501:25	35402:15,20	K9 35420:2,11,25	35535:4
institution 35398:24	isolation 35519:24	justification 35518:19	, , , , , ,	left-hand 35497:15
instructed 35432:8	35520:25	justified 35467:13		leg 35439:14
intended 35417:10	issue 35397:5 35406:10	Justified 33 107.13	L 35403:23 35513:21	legal 35465:24
intending 35438:9	35406:13,14	K	label 35445:1 35486:10	35516:23 35518:18
35483:25	35408:14 35413:17	Karee 35397:7,8,13	labour 35517:14	legally 35518:6
inter 35420:24	35416:11 35418:11	35401:2,6,8,15	35518:5,19 35519:12	35520:24
interact 35514:17	35424:16 35433:9	35403:14 35451:6	35520:18 35521:7	legend 35400:7
interchange 35489:12	35460:23 35463:20	35452:6 35454:3,15	labouring 35429:5	legislation 35517:11
interchange 35489.12	35464:16 35468:20		lack 35469:19	legitimate 35407:8
interpose 35494:22	issues 35408:20	35454:17,19,25 35455:18 35456:3,5	35482:24	Lepaaku/Baloyi
_	35416:10 35455:12	· ·	laid 35471:11	35442:20
interpret 35490:16,16 35490:24 35524:13		35456:11 35463:15		letter 35445:5
	35464:17,18 35465:6	35463:17 35478:21	landing 35428:14	
35527:19	35465:7,7 35517:6	35479:24 35480:13	35503:21	35519:14,18
interpretation 35493:3	I'd 35411:17 35443:1	35480:16 35515:22	language 35467:10	let's 35404:3 35410:5
35504:24 35526:18	35455:7,16 35458:23	KE 35449:10	35487:3 35491:16	35413:3 35416:7,18
interpreted 35411:18	I'll 35399:20 35425:12	khaki 35507:3,7	35520:22 35530:11	35428:2 35433:10
interpreter 35396:13	35440:14 35457:14	kill 35403:25	large 35456:4	35448:12 35457:12
35400:5 35444:10	35481:5,14 35482:10	killed 35403:14	Lastly 35437:1	35465:8 35467:10,21
35488:15 35490:15	35484:24 35489:10	35404:21,25 35419:1	late 35401:12 35506:10	35472:22 35475:8
35490:20 35491:4	35491:4 35508:7	killers 35470:17	35506:11	35479:6 35481:6
35492:22,22 35493:6	35534:24	killing 35436:24	latitude 35473:5,9	35482:15 35497:4
35505:3 35521:25	I've 35401:10 35404:3	35513:18	laughed 35436:13	35499:1 35511:17
35524:15,21	35408:3,18 35411:23	killings 35464:21	laughing 35436:8	35525:1 35528:1
35527:18 35528:21	35424:21 35429:21	35465:17 35466:24	35437:9	35534:7
interpreters 35508:15	35432:23 35437:2	35467:20,23	laughter 35436:11	level 35465:5
interrupt 35399:15	35442:3 35449:21	35468:11 35476:25	law 35473:1 35517:22	lie 35432:8 35477:1,20
35400:4 35413:24	35465:21 35466:13	kind 35417:3 35430:23	lead 35446:16	35477:22 35506:19
35424:18 35498:24	35466:21 35467:3,11	35482:23 35494:7	35461:25 35472:1	Lieutenant-Colonel
35533:23 35534:14	35469:6 35476:9	35498:2,10	leader 35456:7	35507:18
interrupting 35399:17	35495:8 35535:3	kinds 35431:3	leaders 35418:22	life 35431:16 35517:17
35493:22		knew 35419:23	35419:9 35429:25	35520:13
interrupts 35492:8,20	J	35514:3	35430:13 35438:8	light 35400:18 35420:6
interval 35488:9	ja 35409:13 35413:3	knowing 35420:8	35442:22 35469:12	35422:2 35430:17
interview 35430:1	35433:20 35440:12	35446:17	35506:13 35509:20	lightly 35455:23
35448:6	35443:15 35461:19	knowledge 35402:12	35510:10 35512:10	likelihood 35422:4,7,10
interviewed 35418:21	35462:16 35467:21	35469:25 35471:4	35516:17 35518:25	limited 35419:3,7
35430:13	35475:25 35482:11	35515:5	35532:14	35466:13 35535:9
introduce 35418:2	35497:23 35500:10	known 35424:5	leader's 35521:18	line 35407:8 35433:18
introducing 35417:13	35501:15 35502:2,7	35470:16 35480:2,7	leading 35405:4	35433:19 35482:19
35423:21	35510:13 35525:14	35513:13	35415:12 35433:23	35495:7,12
introductory 35519:16	35526:15,24	knows 35423:11	leads 35459:7	lines 35498:2
35520:7	35530:19 35533:17	35427:15 35429:13	learned 35406:8	link 35519:17,20
investigate 35519:3	35533:24 35534:21	35429:19 35514:6,7	35469:1	35520:8,12,15,23
investigated 35464:7	jacket 35507:3	koppie 35401:25	learning 35407:3	list 35443:4,8,17
35464:17 35520:15	Jamieson 35519:2	35408:21 35409:1	learns 35410:22	listen 35491:1,7
investigating 35455:12	Jazeera 35494:25,25	35411:20 35413:11	leave 35397:4,15,22	35492:13 35509:12
35465:7	35495:5,6,9,18	35417:3,11 35419:2	35401:14 35403:9	35512:17
investigation 35414:5	jersey 35507:8	35434:25 35438:6,7	35428:10 35438:17	listens 35436:7
35521:16	JJJ20 35532:7 35533:8	35438:11,15,16,18,21	35445:20 35472:13	litigation 35428:12
invisible 35466:3	JJJ28 35507:21,22,24	35438:21 35439:1	35477:4 35504:17	35429:16,21
involved 35455:18	35522:5	35441:2 35458:9,12	35506:7	little 35441:23
35456:20 35465:5,5	join 35453:19,22	35459:23 35460:3,4	leaving 35479:5	35455:17 35457:14
35475:8 35513:16,18	35457:15 35480:12	35460:17 35470:13	led 35425:8 35430:6,6	35482:10 35489:22
involving 35456:2	joined 35397:25	35474:3,13 35475:14	35456:1,4,11	35491:3 35493:8
inyanga 35463:3,25	35405:8 35479:8	· ·	35472:13	35500:3 35526:17
/ 30 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4 /	35475:16,20 35477:4		
33404.0 33477.12	33400.9	35478:3,12,15	left 35417:21 35428:15	35527:20 35530:11
Inyangas 35477:12	Jones 35425:24	35489:2 35492:2,12	35428:23 35429:9	Local 35519:25
IPID 35410:17,25	35426:2	35505:12,15 35506:7	35452:1 35453:2	location 35427:18
35411:5 35418:9	journalists 35531:8,9,9	35506:8,10,14,21	35477:8,15,15	loco 35440:23,25
35445:15,16 35446:2	judgment 35415:23	35507:13,18 35510:4	35493:23 35496:7	long 35423:11
35446:6,17 35450:2,6	35472:24	35510:5 35513:14	35504:22 35505:10	35452:22 35474:11
_ ARCHIVE FO	R JUSTICE		l	I .

				Page
35480:7 35490:11	35520:21 35533:7	35496:4 35504:20	35443:15 35446:20	35431:12,25 35432:7
longer 35438:7 35488:9	Mambush 35479:4,10	meaning 35505:8	35498:19 35499:13	35432:15,20,23
35533:25	35479:14,18 35480:4	means 35473:23	35499:24 35503:1	35433:5,12 35434:14
Lonmin 35397:6,12,20	35486:17 35505:15	35520:21 35525:3	35510:11 35516:8,15	35434:21 35436:6,13
35403:12,18,23	35514:4 35522:13,25	meant 35433:11	35516:16 35521:22	35436:22 35437:12
35442:20 35451:2,5,8	35527:14	35468:24 35504:21	35532:2 35535:3	35437:18,20,23
35451:13,15,17	mamela 35490:25	media 35516:15	misunderstand	35438:2,11,14,22
35452:7,16,18,20,25	35491:2	35521:21	35416:1	35439:2,7,12,17,19
35469:19,21 35470:5	man 35424:2 35429:7	medical 35408:6,8,19	Mokwena 35519:2	35440:21 35441:7,17
35470:8,10,12	35459:2 35514:8	35408:24 35419:10	moment 35404:7,13	multiple 35412:25
35474:2 35475:13,19	managed 35438:6	medicine 35466:1	35405:19 35412:20	municipal 35454:25
35476:1,6,14,16	management 35491:11	meet 35463:15 35469:8	35533:23	murder 35403:17
35480:20 35482:2,3	35491:24	35469:8	Monene 35442:21	35404:17
35483:14 35485:17	manager 35509:11,13	meeting 35401:8,11,14	money 35452:13	murdered 35403:13
35485:18,21	mandate 35519:13	35453:14 35457:4	35454:4,4,7,11,13,15	35404:8,10
35486:19 35517:12	manner 35430:5	35459:19,20 35475:3	35454:15 35460:20	murderers 35470:6
35517:12 35518:14	35431:18	35479:14	35487:12,14 35527:9	mustn't 35468:22
35518:18,20 35519:3	march 35453:14	member 35453:18,20	35529:12 35530:1,6	35472:25
35519:7	35457:3,5,9	35453:21	35530:14,15,23	M2U 35486:4
Lonmin's 35518:3	marched 35401:2	members 35418:5	35531:17,24	M2U00 35485:25
35519:11,13,22	marching 35503:18	35420:2 35434:8	mongering 35400:12	M2U00362 35482:2
35520:12,24 35521:1	Marikana 35407:19	35437:7 35456:15	months 35398:19	
35521:5	35455:1,3 35491:15	35494:17	morning 35396:19,20	N
look 35399:5 35417:24	35491:17 35516:21	memory 35528:22	35410:15 35450:12	naked 35509:24
35419:9 35437:19	35516:25 35519:18	mentioned 35401:11	35459:19,23	name 35423:4
35481:6 35482:22	35520:9	35432:24 35485:2	35462:15 35514:9	35463:16 35479:25
35484:21 35495:23	mark 35447:17	35506:24	35535:10,12,13	35513:13 35514:3
35499:16 35532:4	Mary 35486:6	Merafe 35489:5	Motlogeloa 35475:2	35528:14 35530:9
looked 35443:4,8	massacre 35466:9,18	mere 35409:23 35415:1	35483:19	names 35463:8
35501:18 35520:25	35466:21 35467:7,13	35416:12 35423:5	motorcar 35398:23	35522:16 35526:9
looking 35497:6,7	match 35407:11	35424:6 35468:21	motorcars 35399:6	narrative 35465:9
looks 35423:8 35436:7	35419:10 35428:7	merely 35407:22	mountain 35438:3	narrow 35429:4
loop 35485:5	material 35400:16	35415:6 35416:21	35460:7 35470:10,16	National 35519:24
lose 35472:25	35412:5,10 35414:11	35463:24	35475:24 35477:8	nature 35406:13
loss 35517:16 35520:13	35414:15 35416:8	merit 35429:24	35478:4 35484:2,4	35466:13
lot 35420:1,10,24	35430:2,10 35455:9	message 35512:21	35487:11 35489:9	ncelane 35490:25
35455:9 35456:11	Mathibedi 35415:11,18	met 35459:10 35479:14	35504:11 35532:11	35491:2
35515:1	35416:2	35480:20 35489:1	mountains 35458:8	near 35411:20
loudhailer 35524:10,17		35514:9,11	35460:16	35412:13 35441:5
35524:24	35470:19,23 35471:1	metaphor 35436:18	move 35432:9	35480:23 35495:7,12
low 35434:5,11,13	35473:16,17 35474:2	metres 35421:23	35435:19 35455:13	35513:13
35435:12	35475:14,19,25	35459:14	35476:10,11 35522:3	nearby 35526:4
lumber 35507:2	35515:3,8 35532:15	Microphone 35403:24	35532:2 35534:16	nearer 35523:12
lunch 35481:17,20	matter 35404:8	35440:14 35443:14	moved 35493:23	35524:17 35531:23
35482:4 35487:6	35406:7 35407:4	35461:18 35468:1	movement 35502:12	35533:2
35488:3	35414:15,25	35492:21 35501:4	moving 35516:5	necessarily 35409:23
	35416:24 35417:13	35528:19 35529:13	35524:18 35531:10	35433:15
M	35417:15 35421:7	middle 35428:23	35531:11	necessary 35407:25
M 35486:6	35427:1 35464:23	mind 35435:24	Mpangele 35522:24	35412:3,15 35414:12
Mabebe 35442:22	35465:14 35475:13	35473:22,25	Mpangeli 35522:13,23	35427:19,22
Mabelane's 35442:23	35501:20 35521:11	minded 35421:10	35526:8	35441:12 35520:10
machines 35530:2	35521:14	35464:25	Mpembe 35489:1,5,13	need 35396:6 35406:7
Madlanga 35473:2	matters 35404:17	mine 35452:6 35453:2	35492:7,14,16	35416:16 35440:8
Magcina 35463:14	35406:11 35414:1	35479:24 35491:9,12	35496:10 35499:17	35464:2 35534:2,23
magistrates 35449:12	35441:24 35442:3	35491:20 35519:18	Mpofu's 35411:15	needed 35489:8
magistrate's 35449:14	35444:22 35455:4	mineral 35517:18	Mtjali 35526:8	negotiations 35398:13
Mahlangu 35438:12	35464:21 35468:18	35518:4	Mtshamba 35396:12	35433:14
35444:11 35499:17	35471:11 35472:12	mines 35396:25	35396:19,20,21	neither 35414:3
35529:7,11,15,21	35519:3,7,14,17	35397:19 35405:12	35397:2,9,10,14,22	35422:22
35530:5,10,13,19,22	35520:8	Minister 35534:9,18	35398:1,6,12,17	never 35401:10
main 35436:23 35455:7	Maweto 35454:18	35535:11	35399:8 35401:1,5,10	35407:1 35413:4
majority 35510:17	Ma'am 35437:23	minute 35484:21	35401:17,22 35402:3	35429:21 35431:16
Makaya 35528:12,14	35439:17	35497:12,22 35498:8	35402:7,16,23	35511:11
making 35414:21	McIntosh 35507:18	35509:21	35403:4,8 35405:1,5	new 35404:19 35444:19
35416:11 35421:5	mean 35409:23	minutes 35442:20,21	35405:7,10,16	35445:5 35482:5
35492:23 35517:8	35419:18 35460:16	35442:23,24	35409:9 35430:18	35494:24,24 35518:4
33472.23 33317.6			00.0515 00.00110	33 13 1.2 1,2 1 333 10.1

				Page
35525:3	35526:2	oh 35396:8 35425:25	35397:18,19 35454:7	35452:14,24 35517:1
news 35405:1	NZUZU 35507:20	35437:16 35449:15	35454:11,12,16	35518:11,22 35520:9
newspaper 35399:22		35450:4 35470:22	paragraph 35418:18	peripheral 35455:6
newspapers 35398:19	0	35486:9 35502:7	35418:19,19 35438:5	permission 35440:3
35400:16	O 35445:7	35523:23 35524:5	35463:1 35466:8	person 35400:9
next-door-neighbour	oath 35396:11,14	35528:20	35504:19 35517:24	35408:9 35420:16
35402:8	35444:3,7 35450:15	old 35450:20 35459:2	35519:16 35520:7,11	35423:4 35427:9,14
nice 35426:1	35450:18 35462:14	35514:8 35518:3	35520:16 35521:15	35429:4 35431:4,9
night 35506:20	35488:13,16	omission 35517:16	parallel 35498:2	35432:13 35436:4,6
nightshift 35458:16,17	35521:23,25	omissions 35520:12	paras 35517:4	35459:13 35463:15
35458:21,23	Oaths 35407:20	once 35399:21 35404:3	Pardon 35443:7	35463:15,16
nine 35436:10,12	obeyed 35523:15	35412:8,9 35426:11	35471:23	35469:11 35473:23
NIU 35434:8	object 35403:15	35436:20 35458:12	part 35401:1 35416:7	35474:15 35486:23
Nkaneng 35438:6,9	35468:15,22	35460:15 35504:6	35422:19 35424:24	35487:2,3 35494:3
35441:5 35457:21	objection 35400:23	35514:9	35429:23 35437:7	35496:3 35501:22
NMU 35486:5	35406:7 35407:21	ones 35410:9 35424:10	35453:15 35457:10	35504:8,8,9 35511:14
NNNN7 35437:19,20	35416:1 35444:6	35437:8 35531:18	35462:9 35463:1 35478:20 35479:2	35511:15,21
noises 35431:8 Noki 35436:15 35438:8	35461:8 35467:25	opening 35421:2 35466:8	35482:17,24	35513:21 35514:6
35483:9 35486:19	35468:3 35469:9 35471:13 35472:20	openly 35464:2	35490:19 35491:2	35522:15,22 35523:2 35524:16,18
35487:7,9,14	35500:25 35519:14	operate 35474:9	35507:19 35527:5	35524:10,18
35511:22 35526:1,19	35519:21 35520:4	operating 35423:3	35529:23 35530:18	35520.12 35327.12
35526:21	objections 35444:24	35473:22	partially 35499:5	35528:7 35529:8
non 35446:21 35472:17	35469:8,9	operative 35448:25	participate 35405:15	personally 35405:7
35521:2	objective 35419:8	operator 35398:23	35457:6 35510:14	35503:25
noncompliance	objects 35499:15	35451:3	particular 35398:4	persons 35404:9
35519:11 35520:24	obligation 35518:6	operators 35489:16	35399:4 35406:20,21	35407:11 35408:7
non-expert 35469:6	35521:6	opinion 35429:11,21	35410:1 35413:14	35409:7,20 35411:20
non-experts 35473:8	obligations 35517:21	35465:17,24 35468:4	35424:8 35434:10,12	35418:18 35419:22
non-striker 35403:13	35518:18,23,24	35471:17 35472:17	35455:18 35466:1	35420:7 35438:24
normal 35429:5	35519:11 35520:25	35521:12	35475:16,17,21,22	35463:8 35516:25
normally 35497:17	35521:1	opinions 35464:23	35494:23 35517:12	35517:17 35518:12
35499:9 35524:2	obliged 35518:15	35468:17,24 35469:5	particularly 35409:1	35520:13 35526:5
note 35468:16	observation 35501:2	35471:10,12,16	35430:12 35456:5	person's 35497:25
notes 35489:16	observe 35431:10	35473:7	35468:4 35476:20	35513:13
notice 35412:18	35432:17 35497:14	opportunity 35446:19	parties 35442:16	persuade 35464:24
35418:13 35502:13	35498:10 35500:1	opposes 35519:8	35490:6 35516:16	phase 35517:1,25
nought 35485:6	35502:11,17 35503:2	opposition 35519:9	35521:21	35519:10,20
35495:15,17	35505:13,22 35506:2	35520:2	parts 35444:21	phases 35516:19
Nova 35410:7 35421:20	35506:4 35508:24	order 35400:17	35489:10	photo 35438:13
35422:15	35511:2,9 35524:22	35518:4,4	party 35474:10	35497:16 35533:7,20
Nova's 35418:19	observed 35436:16	ordinary 35466:11	35516:24	photograph 35482:23
November 35516:14,18	35506:25 35507:5	original 35444:14,16	pass 35459:15	35500:2
35519:1 35521:19	35513:25 35514:1	35447:21 35453:7	35493:25	photographs 35434:5
NTJINGILA 35527:4	35531:4	35460:24 35463:20	passages 35444:24	phrase 35468:10
35527:8,20,24	observing 35511:9	originally 35493:22	35461:8	picture 35428:6
35528:3 35531:15,21	obvious 35418:17	35494:2	passed 35454:20	35494:16
Ntsebeza 35521:13	35471:14 35492:8	Oryx 35434:5,7	35498:14 35500:12	pictures 35423:8
nullify 35425:6	obviously 35411:23	outcome 35520:22	patently 35521:1	35428:7 piece 35527:14
35426:3 35430:4 NUM 35453:21,22	35412:11 35418:17 35435:23 35446:4	outrageous 35400:7 outside 35434:9	path 35437:21,25,25 35438:6 35441:5,5	piling 35422:25
35454:1,10 35455:23	35465:24 35474:17	35457:4 35460:5	35496:25 35499:7	Pillay 35433:20
35456:14 35457:5	occasion 35453:25	35519:12	pause 35483:5	35481:5,7,18
35460:6 35468:25	35468:16,22 35512:3	overheard 35460:2	pay 35518:24	pipe 35482:19
number 35412:23	occurred 35469:14	overlook 35520:16	pay 33318.24 peace 35508:17	pipes 35482.19
35413:1,5,5 35434:4	35477:25	overruled 35400:23	35512:18	place 35409:9 35418:25
35436:3,8 35449:8,10	occurs 35412:2	35469:9	peacefully 35484:11	35439:2 35440:17
35456:4 35457:2	October 35449:4	owner 35459:1	peculiar 35434:3	35458:3 35459:1
35468:16 35481:15	offend 35403:25	Oxford 35520:20	perceived 35465:13	35460:6,7 35468:21
35481:17,24 35482:5	offer 35468:4	o'clock 35535:10	perception 35465:12	35491:20 35510:22
35486:8,9 35496:18	officer 35487:4	O29 35507:22	35468:10 35476:7	35514:14
35515:23	35494:5,9		perceptions 35469:12	places 35432:4,16
In II Desire				
numbers 35448:24	officers 35403:12	P	performance 35519:24	plan 35518:5,19
numbers 35448:24 numeral 35486:9		P P 35445:6,8,9	performance 35519:24 35521:2,3	plan 35518:5,19 35519:12 35535:1
	officers 35403:12			-
numeral 35486:9	officers 35403:12 35494:21 35497:19	P 35445:6,8,9	35521:2,3	35519:12 35535:1

35489:10,15 35497:4	35498:4 35500:5	presently 35453:20 President 35520:14	35416:20 35419:3 35422:18 35465:4
35507:21 35528:1,1	35503:5 35504:9		
35529:14,18	35508:21 35512:2,9	presumably 35425:4 35435:3 35462:8	purposes 35462:12
35532:15,20 35533:9 35533:14	35512:10,16,18,24 35513:4,9 35514:22		put 35400:6,16 354
played 35435:24	The state of the s	presupposes 35466:22	35404:10,14 3540
35479:18,21 35480:4	35523:6,11 35526:12 35531:17,21	prevent 35473:18 previous 35473:15	35408:23 35409:5 35412:3,10,15
35503:17 35517:17	policeman 35493:18	previous 33473.13 previously 35466:21	35412.3,10,13
35527:22,24 35528:3	35494:7 35496:2,7,20	prima 35412:9	35414.4,9,22 334
playing 35488:19	35500:1	35420:13 35464:24	35417:4 35422:1
PLC 35517:12	policemen 35433:3	primary 35518:19	35424:24 35425:2
pleading 35487:19	35494:17 35495:24	principle 35404:13	35425:11,21 3542
please 35396:10	35496:19 35502:19	prior 35404:24	35426:6,22 35427
35405:19 35437:19	35507:17 35511:1	35518:13	35427:22 35430:3
35437:20,20 35444:2	policies 35517:11	probably 35424:9	35430:11,11,22
35444:8 35447:2	POP 35493:20 35494:3	35461:10 35467:9	35440:6,7,10,13
35463:10 35469:17	portion 35482:23	35493:20 35494:3,24	35441:1 35443:18
35487:19 35488:12	35489:17 35511:14	problem 35404:2	35445:19,20,25,2
35491:1,7 35492:13	35534:22	35425:3 35428:18	35463:6 35464:1,
35497:3 35505:24	portions 35517:5	35444:20 35466:5,13	35482:5 35504:12
35512:6 35516:2	position 35409:25	35473:12 35492:14	35508:7 35515:18
35521:22 35522:11	35411:15 35456:17	35509:18	35519:13 35523:
35524:17 35532:17	35478:7 35480:24	problems 35473:10,21	35523:15,18
point 35397:21	35494:7 35510:3	35509:19	putting 35412:9
35404:22 35407:24	possession 35407:18	proceeded 35438:14	35414:19 35422:
35409:16,21 35412:2	possible 35520:22	proceeding 35496:24	35426:21 35431:7
35412:22,23 35413:2	35521:9	PROCEEDINGS	P4 35495:3
35413:4,19,20,20,25	possibly 35534:11	35396:1	
35414:16,21,25	pouring 35428:7	processes 35518:8	Q
35415:3,5,21,24	PPPP 35445:10	proclamation 35517:5	qualify 35399:1,1
35417:9 35418:10,11	PPPP1 35445:12	35517:6,23	quality 35490:5
35420:20,20 35421:2	PPPP1.1 35447:24	produce 35418:5	quarter 35441:11,2
35424:2,5,8,19,23 35425:11 35426:6,12	35449:18 35462:24 PPPP1.2 35447:25	35429:18 produced 35407:10	question 35402:21 35405:7 35406:23
35425:11 35426:6,12 35427:13,15 35428:9	35448:2 35449:22	35418:9 35423:9	35408:25 35406:2.
35428:13,19,22,24	PPPP1.3 35447:25	35518:2	35408.25 35409.2
35430:7 35433:10	35449:6,23	production 35429:22	35414:9,12 35415
35435:17 35440:25	PPPP2 35447:18	profit 35518:19	35422:17 35423:1
35466:16 35468:5	35450:5,6	progress 35442:5	35424:25 35425:3
35471:4,7,15 35472:8	PPPP3 35447:19	35482:8	35426:13 35431:2
35473:2,14 35484:23	35485:15,16	properly 35526:24	35432:1 35439:22
35488:18 35492:6	PPPP4 35495:2	35528:21	35439:24 35440:3
35494:1,23 35495:24	PPPP5 35525:4,10	property 35516:25	35440:10,13,19
35499:14 35501:5,18	practical 35418:12,22	35517:17 35520:13	35441:1 35457:13
35502:8 35506:24	practicality 35424:9	prophet 35414:7	35469:4 35474:6
35533:7	prayers 35464:14	propose 35400:19	35475:17,18 3547
pointed 35403:23	35510:20	proposes 35429:11	35476:10 35486:
35406:22 35436:17	precaution 35408:3	proposing 35466:12	35497:2 35501:6
35518:21	35418:17	protected 35509:12	35505:23 35508:3
pointing 35493:19	precisely 35417:5	protecting 35509:6,8	35512:5 35515:17
35494:3	35468:6	protection 35510:15	35521:5,10 35532
points 35409:21	precision 35409:3	protester 35436:2	questionable 35490
35417:1,8,16	preclude 35425:1	protesters 35457:15,22	questions 35396:22
35420:13 35424:24	prefaced 35519:16	35497:1	35405:20 35414:1
35472:20	prejudice 35467:11	protestors 35486:16	35434:18 35437:1
pole 35500:12	prejudicial 35419:16	35487:1 35522:9	quick 35534:4
police 35404:7,10	preliminary 35518:2	35523:14 35525:7	quickly 35408:18
35407:19 35410:6,7	prepared 35441:14,15	protestor's 35486:25	35455:8,17
35421:7 35432:8	35444:3 35473:8	providing 35519:23	quite 35404:16 354
35434:17 35436:19 25426:22 25427.5 7	35516:12	Provincial 35519:25	35434:5,11,13
35436:23 35437:5,7	present 35401:20,22	provision 35520:1	35435:13 35455:9
35455:2 35465:25	35411:19 35470:7,11	35521:4	35456:1 35502:1
25467.12 25460.22	35470:14,18,20	provisionally 35418:3	35535:2
35467:12 35469:22		muhliahad 25517.04	0000 0 to to to an 0 5 5 1 7 00
35470:6,8,9,10,12	35473:16 35474:14	published 35517:24	quotation 35517:22
		published 35517:24 pulled 35436:21 purpose 35407:22	quotation 35517:22 quote 35521:6

:3 R :4 railway 35495:7,12 2 raining 35425:15,16,18 404:5 35425:19,20,23,23,24 408:8 35428:3,4 35429:17 :5 35429:20 raise 35400:22 35406:9 415:3 35408:13 35409:22 6 35432:8 35442:3,8 11,12 35447:9 35467:24 :2,5 35468:2 35471:7 426:2 raised 35409:17 27:19 35414:20 35416:1,4,5 0:3,335424:7 35426:12 35428:8 35432:24 35473:10 35504:8 8 35517:7 35519:4,7 25 35520:5 ,3 raising 35416:3 12,16 35472:21 35474:10 18 **Ramphile** 35442:22 :12 ran 35436:25 35457:10 35459:17 35504:3,5,9 **Rapport** 35399:22 2:14 Rasta 35526:9 :7 **RDO** 35396:24 35397:11,19 35401:7 35402:8,14,19 35403:2 35452:9,11 35452:16,25 **RDOs** 35396:25 ,20 35397:6,7,8,12,13,18 35397:20 35401:2,8 23 35401:14,15,20 :4,20 35452:15 35453:15 :7 reach 35492:2,11 5:14 35516:1 3:15 reached 35491:20 :3 35497:24,25 :22 reaction 35523:13 22,23 read 35408:18 3,8 35410:14 35416:5 35449:21 35516:11 13 35516:17 35517:7 readily 35435:13 476:9 reading 35418:19 5:11 **ready** 35447:2,6,10 realised 35532:24 3:7 really 35407:21,24 17 35409:4 35422:3,11 32:18 35422:13 35424:19 0:5 35427:19 35428:20 2 35428:25 35431:5 1:11 35481:3 35485:11 1:17 reason 35417:14 35451:22 35454:22 35476:1 35483:14 35490:7 420:1 reasons 35489:23 35490:3 :9 recall 35396:22 35401:6,25 35406:12 35417:17 35431:18 22 35437:20 receive 35475:10,11

received 35417:3	35436:4,9 35460:3
receiving 35454:14	35487:8 35513:14,
35462:13	remembered 35411:
recognise 35527:13,15	remembers 35500:17
recollection 35434:24	remind 35396:10
recommendations	35415:10 35488:12
35517:9	35521:22
record 35443:16	reminded 35450:14,
35468:21 35482:5	remote 35468:18
recorded 35447:23	renders 35520:13
35482:3	repeat 35431:25
recording 35485:19	35497:2 35505:23
recordings 35485:24	35512:5 35522:16
records 35462:9	35532:17
reduced 35518:1	replies 35408:15
reference 35402:1	reply 35454:24
35517:3,23 35519:5	report 35398:18
35520:7 35521:15	35399:11,21 35401
referred 35407:12	35401:15,17,20
35447:23 35482:20	35402:12,19
35482:25	35405:11 35428:5
referring 35406:25	35460:19 35476:23
35450:2 35521:14	35478:8,10 35517:
refers 35520:17	35518:3,10 35519:
refrain 35475:17,21	reports 35400:16
refrained 35474:4	35408:9,19,24
refusal 35476:5,6	represent 35529:4
refused 35476:14	representatives
regard 35461:7	35402:14,19 35403
35463:25 35464:18	repudiation 35518:1
35472:19 35475:5	request 35408:10
35517:6 35519:24	35418:24 35443:12
35521:2	requested 35476:17
regarding 35448:6 35477:24 35516:21	35516:17 35523:11 requests 35406:1
regards 35521:4	require 35520:8,23
region 35439:14	required 35408:7
35477:9	requirement 35520:
regions 35454:8	35520:11
relate 35470:23	requires 35519:16
related 35482:10	researcher 35518:2
relating 35516:22	residence 35459:1
relation 35406:18	Resources 35517:18
35425:7 35436:11	respect 35404:17
35439:1,25 35496:25	35406:25 35413:17
35506:23 35517:19	35419:5 35423:11
relationship 35455:12	35433:1 35473:21
35479:9,12	35474:8
relay 35473:17 release 35465:8	respectful 35483:20 respectfully 35487:2
35474:21 35491:25	respond 35408:13
35492:9 35493:12	responded 35514:11
relevance 35464:17	responded 35314:11 response 35454:24
relevant 35408:20	35475:8
35411:21 35472:9,9	responsibility 35516
35475:6,15 35489:17	rest 35410:11 35535:
35516:22 35517:6,10	restricted 35412:24
35521:4	resubmission 35408:
remained 35432:9	result 35459:19
35438:2 35475:24	35517:25
35505:14	resume 35488:4
remaining 35408:25	resumes 35396:2
remember 35406:18,22	35441:21,22 35447
35409:22 35411:25	35447:5 35488:6,7
35415:11 35419:25	35516:9,10
35421:4 35431:18	returned 35401:23
ARCHIVE FO	M JUSIICE

3 ,15 :25 7 2	re re-
1:8 3 :8 :15	RI
3:2 18 2	rig
7	rig rig rit
5:23 :1	riv ro ro ro Ro ro
7:4 7	ro ro ru ru ru

35403:9 35455:3
everse 35529:12
35530:11
ewind 35491:3
35492:5 35501:21
35526:17
e-examination
35406:2,3,6 35412:4
35414:7,23 35416:4,5
35416:8,24 35422:11
35422:14 35423:16
35423:16 35425:12 35425:21 35426:14
35425:21 35426:14 35426:18 35429:15
35429:18,23
35430:15,16
35442:23
e-examine 35412:16 e-examined 35421:15
E5046/12 35449:11
35449:16
ight 35404:16
35409:10 35411:14
35417:20 35428:23
35429:9 35431:20
35432:25 35449:1
35451:18 35452:14
35452:23 35453:5,24
35456:1,19 35457:8
35460:1,9,21
35466:18 35476:12
35477:2,10,10
35478:14 35480:11 35480:14,19
35481:25 35483:1,23
35484:3,16 35488:1
35488:25 35491:8,11
35494:12 35497:18
35499:3,4 35500:1
35502:11 35507:9,16
35508:8,24 35509:25
35511:25 35515:16
35515:25 35523:5 25525:2
35525:2
ights 35518:4,4
ight-hand 35428:16 ituals 35511:6,10
35512:3
ival 35400:8
ivalry 35400:12
oad 35459:6,7
35503:11 35504:5,6
ock 35398:22
ocks 35431:8 35441:3
35533:4
ODs 35459:3
ole 35503:17 35517:17
35519:22 35532:15
35532:20
oom 35426:15
ooms 35430:21
ound 35488:18
35522:4
ude 35473:24
ule 35421:10 35471:15
uled 35404:3

```
ruling 35430:7.17
  35467:3 35516:12,13
  35516:14,18 35519:1
  35521:13,18,19,20
rulings 35475:9
rumour 35400:11,12
  35475:4
run 35428:12 35500:15
  35503:22
running 35431:15
  35432:21 35498:1,3
  35499:19 35500:14
  35502:14,18
  35503:13 35504:1
runs 35532:5
Rustenburg 35451:19
  35451:20 35452:4
R12 35401:9 35402:22
  35402:24 35403:1
  35433:9
R750 35402:17 35403:5
safe 35483:17 35510:10
safest 35460:7
sake 35482:8 35484:7
Sam 35528:2
SAPS 35403:17,22
  35418:5,8 35419:16
  35442:21 35443:2
  35494:18 35500:23
  35501:15 35525:6,7,8
  35525:10,10,12
sat 35513:9 35514:4
satisfied 35467:12
  35521:17
satisfy 35446:22
Saturday 35408:6
  35459:22
save 35431:16 35467:1
saw 35409:12 35417:6
  35417:7 35418:25
  35422:15 35423:10
  35431:18,23
  35434:10 35439:16
  35470:2 35501:7
  35503:18 35513:23
  35515:20 35531:1
saving 35398:19
  35399:12,18,24
  35400:5 35403:4
  35407:22 35409:5
  35413:23 35416:4,6
  35422:6,7,9 35423:19
  35424:3.13 35427:19
  35433:13 35435:23
  35436:3,5,8 35455:22
  35457:13 35458:6
  35459:4 35467:16
  35474:13 35487:7,8
  35490:8 35492:14,15
  35492:19 35500:18
  35504:25,25
  35508:16,18 35512:7
```

rules 35472:3 35473:5

35474:10

```
35512:18 35514:6
  35528:22.25 35529:1
  35529:22
savs 35400:20 35411:1
  35414:24 35416:19
  35418:10,19,22
  35420:4 35422:25
  35423:1 35425:14,16
  35425:17,19,20,20
  35427:17,17 35428:2
  35428:15,15
  35429:15 35433:21
  35434:4,6 35447:13
  35448:24 35476:22
  35491:24 35492:16
  35513:16 35515:7
SC 35396:18,21
  35397:3,10,16,24
  35400:25 35401:6,12
  35401:19,23 35402:4
  35402:11,18,25
  35403:7,24 35404:20
  35405:2,6,13,18,23
  35406:1 35416:20
  35417:9 35419:15
  35420:18,22 35421:1
  35442:2,9 35467:24
  35468:2,14 35471:7
  35471:19,23 35472:5
  35500:24
scared 35431:13
scene 35425:19
  35432:5
school 35451:23
  35452:1 35530:14
scope 35466:11
screen 35437:20
  35495:23 35515:19
  35522:20
seated 35460:18
  35488:21 35491:10
second 35424:25
  35425:3,8 35438:24
  35506:23 35511:13
  35517:1 35519:22
  35520:23 35522:22
secondly 35417:4.9
seconds 35482:14
  35483:6 35484:8
  35485:6 35495:21,22
  35496:16 35497:7,12
  35497:22 35498:8,19
  35499:13,24 35503:1
  35508:1,13 35509:22
  35510:12 35522:7
  35526:22
secret 35510:24,25
secretary 35398:20
  35454:18,19
section 35420:2
secured 35415:7
security 35403:12
  35404:21 35476:25
  35477:25 35480:20
  35483:14,15
  35486:20,24 35487:4
```

				Page 1
25 497.7 16	Canada 4 25 42 4 1 6	25.422.2.2.5.422.2	~!44!m ~ 25.420.24	am a a :6: a 25.411.25
35487:7,16	Sergeant 35434:16	35432:3 35433:2	sitting 35430:24	specific 35411:25
see 35398:18 35408:19	series 35445:5	35435:11,15 35455:2	35437:22 35472:10	35519:14,17
35410:16 35417:22	35526:15	shouldn't 35484:21	35510:20 35514:7	specifically 35410:7,21
35419:25 35422:3,4	serve 35441:14	show 35408:4 35435:12	situate 35406:10	35411:3 35412:12
35422:10 35424:23	set 35433:14 35517:4,5	35443:18	situation 35429:5	35413:7 35476:24
35427:24 35434:20	35520:8 35525:23	showed 35434:8,12	35431:4,6,10	speech 35526:21
35438:4 35439:10	sets 35407:10	SHOWN 35482:12	35520:21	speed 35534:24
35442:5,11 35444:14	settle 35467:9	35483:4 35484:9	six 35496:14,16	spoke 35436:11
*	settle 35457:20		sleep 35477:3,5	35459:14 35489:11
35446:6 35449:15		35485:8 35489:19	_	
35457:25 35464:2	seven 35477:9	35490:12 35491:6	35478:12	35489:12 35507:18
35466:3 35480:17	Shabangu 35534:9	35493:14 35495:20	sleeping 35458:16	35527:13 35528:7
35481:13 35483:24	35535:11	35496:12 35497:10	slept 35478:13	spoken 35512:3
35491:13 35493:18	shack 35504:12,16,18	35497:21 35498:6,17	slightly 35493:23	spot 35411:10,12
35494:4,5 35495:19	35504:20,22,22	35499:11,22 35502:6	35499:4	35483:9,10
35495:24,25 35496:1	35505:1,10	35502:8,16,24	slowly 35432:1	squabbles 35456:2
35496:8 35498:20,22	shacks 35502:14	35503:7,15 35507:23	small 35438:16	square 35423:8
35499:15 35500:9,18	35504:10,25 35505:8	35508:12,23	35484:23 35534:21	squatter 35504:21
	•	•		
35500:23 35501:1,1,7	35505:17	35509:17 35510:8	smaller 35438:15	35505:7,17
35501:9,9,16,16	SHADRACK 35396:12	35511:19 35522:6	35495:23	stadium 35457:4
35502:18 35503:4,5,8	shaft 35403:14,14	35523:25 35524:7,12	Smith 35422:21	35459:19 35460:5
35505:6 35509:10,16	35480:18	35525:15 35526:16	smoke 35498:22	stage 35397:11
35510:4,9,18,20	shafts 35398:1	35527:3,7 35528:6	35499:4	35404:12 35412:15
35511:2,4,18	Shangaan-speaking	35529:6,10,16	soccer 35479:15,17	35429:22 35431:1
35512:12 35513:20	35529:3	35530:4,12,17,21,24	social 35518:5,19	35457:14 35461:11
35513:22 35514:16	share 35464:8	35531:14,20	35519:12	35462:6 35489:1
35514:19,22,24	shared 35464:12	35533:10,12	soliciting 35430:18	35499:18 35514:17
35515:23,24 35522:8	shareholders 35518:25	shows 35408:9	Solidarity 35398:20	35516:2,6 35534:11
35524:1,8 35525:19	shares 35454:4	shut 35454:25	35399:23	stand 35442:5 35444:8
35526:23	sheet 35449:7,9,16	side 35416:13 35425:18	solve 35468:10	35533:4 35535:11
seek 35412:10	she'll 35481:7	35427:12 35428:16	solved 35509:19	standing 35421:22
seeking 35424:12	she's 35534:10	35486:24,25	somebody 35430:25	35439:3 35441:1,3
seeks 35417:8	shoals 35472:2	35491:21 35494:10	35527:14	35458:3 35459:13
seen 35433:22 35434:4	shooting 35421:8	35497:15,25	somebody's 35423:1	35480:23 35494:19
35435:23 35446:18		•	somer 35471:8	
	35433:4,7 35440:17	35503:10 35504:6		35514:5 35521:2
35481:10 35482:20	35500:6 35501:16	35507:10 35513:10	sorry 35396:4	start 35430:18
35485:12 35503:25	35502:22	35514:14,20	35413:24 35422:1	35450:11 35451:7
35509:15 35513:21	shootings 35432:6	35522:12	35424:18 35434:18	35454:6 35457:13
35515:19 35525:24	shootout 35440:17	sides 35423:2 35503:21	35437:16 35441:23	35471:9,16 35479:13
35526:1 35532:8	short 35408:8 35441:10	sight 35472:25	35443:16 35447:15	35489:25 35490:1
sees 35501:8	35441:19 35447:1	sign 35462:19 35495:19	35448:20,23	35491:4 35495:14,16
self 35521:2	35474:1 35494:23,25	signed 35461:17	35449:10 35453:17	35525:13,13
self-defence 35404:11	35522:4	35462:1,10	35460:23 35461:2,5	started 35479:5,6
			-	
Semenya 35406:8,16	shortly 35446:18	significance 35532:9	35468:14 35472:14	35497:7 35524:18
35407:3 35408:12,15	35525:5	significant 35535:2	35479:20 35484:6	starting 35433:10
35409:14,17	shot 35406:13 35408:1	similar 35407:15	35485:22 35488:8	35485:6 35497:5
35411:14 35413:20	35409:12 35412:13	similarly 35429:8	35489:20 35492:17	starts 35406:6
35416:10,18,19,20	35412:24 35413:1,5,8	simply 35408:8	35493:21 35498:24	35408:14 35489:17
35417:9 35418:10	35413:10,14,15	35409:5 35414:22	35504:14,23	35489:20
35419:15 35420:18	35414:24 35418:1	35420:4 35423:22	35508:11 35526:17	state 35518:16
35420:22 35421:1,17	35419:18,22 35420:6	35424:2 35426:2	sort 35493:18	stated 35396:23
	•	35435:23 35461:16	sorts 35400:7,15	35402:19 35518:16
35421:20 35424:6	35420:8,8,15,16		T	
35442:4 35467:24	35421:6 35422:24	singing 35484:13,14	35422:24	statement 35410:17
35468:2 35500:24	35423:12,19 35427:3	35488:22	Sotho-speaking	35411:2 35414:23
Semenya's 35418:24	35427:4,5,9,18	Sir 35396:20 35432:1	35459:3 35529:3	35415:16 35417:10
send 35506:20	35428:15,16 35429:1	35433:13 35441:8	sound 35525:16	35417:25 35421:2,19
senior 35518:2	35431:1,17,23	35450:25 35457:23	so-called 35473:23	35425:18,24
sense 35429:4	35432:3,13,15,18,20	35458:10,23 35459:2	speak 35399:15	35427:17 35429:3,19
sensibilities 35404:1	35432:24 35434:20	35462:21 35463:9,12	35417:21,21 35423:8	35436:15 35438:5
sensitively 35430:22	35438:25 35439:5,10	35463:22 35476:21	35424:9 35476:16	35444:14,16,18,21
sentence 35490:8	35439:13,13,14,16	35478:16,22,25	35529:2	35445:10,15,16,17
33492.1	33437.9,10 33304.7	35480:25 35482:21	SPEAKER 35468:25	35446:2,6,17,22
sentiment 35469:1	shotgun 35493:20	35483:13 35487:1	speaking 35407:25	35447:10,12,13
separately 35416:23	35494:3	35492:4,13,14,15,19	35487:3 35489:18	35448:4,6,6,9,12,12
September 35518:9	shots 35406:24 35420:1	35529:22	35490:10 35526:19	35448:13,21,21
sequence 35413:14	35420:10,24	sit 35472:11 35512:17	35530:8	35449:2,19 35450:2,6
35482:9	35421:21 35431:1	35514:20	spears 35493:10,11	35460:22,24,24
ARCHIVE FO		33311.20	Spears 33-73.10,11	33 100.22,27,27
			•	•

				Page 1
25461.17.25462.17	at-il-a 25207.5 17 20 22		25512.16.25	4h 25 47 4 . 1 2
35461:17 35462:17	strike 35397:5,17,20,23	supposed 35454:16	35512:16,25	they're 35474:13
35462:18,19,20,23	35397:25 35402:13	35470:2	35514:17 35532:24	they've 35415:6
35463:7,19,20	35404:25 35405:4,8,9	sure 35408:12 35415:9	35535:9	thing 35416:3 35417:22
35464:1,3,16 35466:9	35405:10,15	35415:25 35420:14	talking 35399:19	35427:17 35430:23
35467:6,7,8,9,17	35479:10 35480:8	35435:8 35444:25	35409:18 35416:3	35438:24 35454:3,6
35468:18 35504:17	strikers 35402:1	35446:10 35464:19	35452:21 35459:3	35469:20 35501:1
35504:19	35403:11 35405:3	35464:22 35465:15	35473:13 35483:9	35512:15 35524:15
statements 35400:7,12	35408:21 35417:2	35472:3 35481:2	35485:20 35486:12	35529:11 35530:5,13
35407:21 35408:6,11	35436:19 35488:22	35500:18,22	35486:23,24	35530:22 35531:15
35412:16 35415:4,6	35489:6 35499:7,8	35501:18	35503:25 35505:15	things 35409:7
35415:12,14 35416:7	35502:12 35503:3,19	surely 35420:23	35511:2,2 35514:5	35410:23 35422:23
35416:12,21	35504:1 35522:9	35429:4 35448:18	talks 35509:13 35513:5	35422:24 35423:17
35417:20 35418:5,9	35525:8,9,12	surname 35423:5	tape 35486:13	35423:23 35443:17
35418:10,15 35419:4	35531:10	surprise 35446:11	tasked 35463:3	35443:17 35457:3
· ·		surrender 35420:5	tea 35516:2,7	
35420:14 35421:3,3,6	stronger 35471:14			35465:10,12,13
35423:24 35424:7	structure 35482:23	surrendered 35420:15	team 35479:18,21,23	35468:11 35476:22
35425:5,6 35447:11	studied 35446:10	surrendering 35409:12	35479:24 35480:1,4,9	35491:10 35492:3,12
35447:23 35461:19	studies 35452:2	35417:18 35418:1	teargas 35498:21	35510:13 35511:12
states 35518:3	stun 35434:16,19,22,25	35419:1,18,24	35499:16,20	think 35400:6 35407:2
station 35407:19	sub 35517:4	35420:5,6,9,17	35503:18,21,22	35408:6 35410:6
35455:2	subject 35404:15	35421:5,6 35422:24	technicalities 35473:24	35415:25 35418:12
stationary 35483:8	35417:13 35425:22	35423:20 35427:4	35474:20	35419:2,11 35421:23
stations 35437:5	35444:23 35523:18	35432:13,18	technicality 35474:22	35422:25 35426:10
35455:1	subjected 35437:12	35438:25 35439:6,10	technically 35475:10	35426:14 35429:14
stay 35478:11 35506:7	submission 35411:15	survived 35407:13	35475:12	35429:24 35430:22
stayed 35506:8,13	submissive 35483:20	35431:24 35432:6	telephone 35515:3,8	35430:25 35431:21
staying 35459:2	submissively 35484:11	suspect 35448:7	tell 35412:15 35455:5	35433:23 35434:9
step 35458:13 35533:2	35487:25	suspended 35454:9,18	35463:7 35474:13	35435:7,16 35436:17
Sterkspruit 35453:9,10	subpoena 35441:14	35454:22	35475:25 35481:7	35440:14 35442:15
35479:19,22 35480:2	subscription 35464:11	suspension 35454:3	35487:6,13 35500:4	35443:20 35448:24
35480:4,9	subsequent 35483:10	35456:3	35501:2 35503:17	35449:1 35455:22
Steve 35454:22	subsequently 35456:23	sustained 35407:23	35506:25 35513:25	35461:6 35463:2
Steven 35456:7,15	35484:17	35413:18 35416:22	telling 35472:15	35466:18 35468:9
Stevens 35454:18	substance 35400:1,18	35417:10,18,19	tells 35417:14,24	35469:3,15 35473:14
			35418:3 35524:2	35481:10 35485:12
STF 35420:3,12	35473:11 35520:4 35521:1	swear 35444:2,4		
stick 35466:23 stomach 35427:6		switch 35482:11	tendered 35407:22	35487:15 35489:16
	substantially 35518:1	sworn 35418:15	35419:4 35422:18	35489:17 35491:3
35439:13	substitute 35404:19	35444:11 35450:13	tension 35517:14	35493:20 35494:24
stones 35459:16	sub-paragraph	35462:10 35493:5	35520:18 35521:7	35497:4 35498:11
35533:3,4,4	35519:4	s.u.o 35396:12	terms 35410:16	35499:15,16,17
stood 35459:14	suddenly 35415:7	35488:14	35454:12 35462:22	35501:23 35502:7
35463:13 35504:8	suggest 35466:23		35517:3,22 35518:5	35504:24 35505:19
35513:10 35514:13	suggested 35398:8,12	T	35519:5 35520:6,7	35511:22 35522:5
stop 35420:3 35452:10	35406:24 35429:25	table 35402:22	35521:14,15	35525:2,2 35526:15
35455:16,24	35433:16 35467:11	take 35400:19	testified 35427:3,4,5	35527:5,23 35528:21
35487:10 35491:5	35469:7 35472:18	35404:22,22	35480:11 35496:19	35534:23
35493:15 35497:11	suggesting 35398:21	35407:19 35419:12	testify 35418:11,20	thinking 35431:14
35497:21 35498:7,18	35486:11 35500:8	35421:9 35430:20	35421:21 35519:2	third 35421:22
35499:23 35502:6,9	suggestion 35398:10	35435:25 35437:16	thanks 35411:7	35426:11 35496:7
35502:25 35503:8	suggestions 35464:5	35437:16 35441:10	35469:10 35505:5	35520:2 35522:24
35511:6 35525:17	35492:23	35441:15,19 35444:3	thereof 35463:1	35525:23
35528:7	suggests 35421:24	35447:1 35455:8	35464:2 35516:23	thought 35399:16
stopped 35416:8	suitable 35516:2	35458:13 35463:14	there's 35406:6	35405:25 35408:13
35484:12 35495:21	35534:11	35472:6,19,22	35408:2 35414:14	35455:11 35465:3
35496:14 35507:25	sunglasses 35514:10	35473:8 35488:3	35416:22 35429:24	35466:2 35469:13
35510:11 35524:2,18	supplementary	35501:12 35504:11	35434:15 35444:17	35472:15 35488:9
35525:18 35532:1	35444:17,21	35516:7 35530:14	35445:15 35446:10	three 35404:9 35407:10
stopping 35455:21	35445:10,15	taken 35406:15	35446:17 35447:24	35407:11 35408:3,23
35482:13 35509:21	35447:23 35449:18	35411:5 35437:5,10	35455:9 35457:8	35409:20 35411:19
stories 35400:7	35461:7 35462:18,19	35437:10 35468:22	35459:6,18 35460:21	35412:25 35413:8
35466:2	35462:23 35463:19	35475:7 35489:16	35482:23 35489:6	35419:9 35430:1,13
story 35398:21 35399:7	35466:9	35504:13 35505:20	35492:6 35508:7,14	35442:19 35495:21
35399:22,25	support 35408:24	talk 35399:20,21	35508:25 35512:15	35495:22 35499:15
stressed 35446:1	35519:9 35520:5	35403:2 35431:19	35520:3,4 35527:12	35500:2 35509:21
strict 35471:3	suppose 35444:23		35529:7 35530:10	35519:8 35520:2
strictly 35407:25	35461:23 35495:11	35476:2,6,14 35491:8	35534:21	35533:3
Strictly 35407:25		35509:11,20	33334.21	33333.3

				Page 1
threw 35434:16	tree 35463:13	35438:23 35441:17	versa 35411:23	wanted 35397:5,7
thrown 35435:1	tried 35424:21	35447:6 35455:5	vice 35411:22	35398:8,23 35399:23
35459:16 35498:21	35471:25 35504:12	35464:21 35467:15	vicinity 35409:1,9	35399:24 35400:2
35499:15 35503:18	tries 35492:18	35500:16 35535:8	35417:5 35441:2	35405:15 35409:22
time 35399:8 35401:7	trip 35477:12 35480:15	understandable	35457:20	35415:11 35421:13
35405:14 35409:2	trite 35426:14	35531:18,23	victim 35417:20	35421:17 35437:17
35403.14 35409.2	trousers 35507:3,7	understanding 35420:3	victims 35417.20 victims 35406:19	35439:22 35441:25
35416:13 35418:23	· · · · · · · · · · · · · · · · · · ·	35462:2		
35410:15 35418:25	true 35399:12 35424:4 35427:21 35435:6	understands 35508:15	videos 35437:10 35488:20	35442:3 35443:17 35454:11 35460:3
35426:11 35431:11			view 35412:9 35431:20	35462:17 35483:7
35431:13 35432:7	35475:6 35506:18	understood 35397:6 35441:25		
	truth 35399:7 35424:12 35424:12		35464:8,24 35466:9	35485:11 35508:6
35438:18 35442:14	try 35426:11 35472:19	undertaking 35441:15 35441:16	35466:16,19 35467:22 35472:6	35514:10 35520:14
35442:18 35443:2,6	35473:9 35528:3	unfair 35521:8	35520:3 35521:9	wanting 35422:12 wants 35417:24
35450:22 35451:21	35534:24	unfairness 35521:10	views 35440:24	35455:5 35471:25
35454:18 35455:10 35465:12 35467:1	trying 35417:1 35420:5	unfortunately	35464:20	warning 35448:5,11,12
35470:5 35478:7,17	35472:7 35474:16	35490:17	vigorously 35425:15	35448:12,21 35449:2
35501:12 35503:20	35504:10	unidentified 35484:18	35428:3	washing 35509:2
35506:9 35507:13	tub 35508:25	unilateral 35518:17	vindicates 35409:24	wasning 55509.2 wasn't 35425:16
35508:8 35515:2	Tuesday 35396:23	unimaginable	visibility 35440:16	35434:25 35443:16
	-	35430:23	visible 35423:7 35441:6	35456:15 35457:7
35518:3 35519:6	35401:1	union 35398:21		
35520:3 35521:8 35526:11 35535:9	turn 35424:14,15 35517:2	35400:12 35453:18	35494:13,15 35495:23	35470:10,20 35472:15,20 35478:1
	turnaround 35484:10			· ·
times 35440:24		35453:19 35455:14	visit 35532:16 35533:17	35501:18 35527:21
35489:7	turned 35459:16	35532:14		waste 35419:5 35515:1
today 35419:13 35431:15	35483:17 35504:7	unionists 35400:8 unions 35454:1	visited 35410:25 voice 35403:21	way 35418:14 35425:7 35426:3,3 35427:24
Tokota 35422:1,6,9,17	turning 35483:10,12,24 35488:21	35455:13 35456:5	35486:22	35430:12 35458:25
35423:14 35424:20	Twala 35513:12,18,20	units 35518:7,12	volume 35527:4	35458:25 35459:1,8
35427:8,11,16,24	35513:21	unnecessary 35442:7	voting 35455:1	35459:10 35465:21
35428:13,19	twice 35424:21	35442:10 35520:14	voting 55+55.1	35465:21 35466:2
told 35396:24 35397:11	two 35399:20 35403:10	unrealistic 35443:12		35469:7 35473:8
35398:7 35402:8	35403:12 35404:21	unrest 35517:14	wait 35472:13	35475:16,21,22
35405:2,11 35420:3	35406:15 35407:9,12	35520:18 35521:7	waiting 35460:19	35476:13 35480:19
35422:2 35456:23,25	35408:8,20 35409:6,8	unsigned 35407:17	35491:21	35484:4 35489:2
35463:14 35470:6,8	35412:25 35414:11	35461:22	walk 35410:8 35437:24	35493:18,22 35494:2
35470:12,19,21	35414:20 35417:1,7	untested 35418:2	walked 35438:7	35494:8,20 35496:21
35474:2 35475:13,14	35417:12 35424:24	35419:17	walking 35479:6	35496:21 35506:12
35475:19 35477:24	35434:18 35436:15	untrue 35477:22	35497:17 35499:9	35515:19 35535:3
35483:13 35491:8	35436:18,20	untruth 35477:20	want 35400:4 35403:8	weapon 35523:10,20
35508:4 35513:3	35439:16 35442:20	upheld 35404:11	35403:15,25 35405:6	weapons 35488:22
tomorrow 35534:9	35442:21 35447:11	urban 35400:7	35408:16 35409:5,10	35489:8 35523:7,12
35535:10	35448:24 35455:13	urge 35419:5	35412:20 35413:2,17	35523:16,18,20
top 35422:25 35441:3	35457:9 35489:23	use 35400:15 35403:17	35414:4 35422:2	wearing 35493:19
35497:17 35498:3	35490:3 35494:16	35403:18 35404:17	35424:15 35427:20	35507:1,2,6 35511:15
35507:10 35511:15	35499:15 35500:2,11	35417:24 35428:2	35427:21 35429:2	35525:20,21
35533:3,4	35504:18 35510:13	35445:7 35466:20	35430:9 35431:5	weatherman 35428:11
topic 35403:8 35519:4	35512:14 35516:19	35467:16 35481:3	35435:19 35441:1	weatherman's 35428:5
topics 35443:5 35517:2	35526:9 35531:5	35523:23	35443:18 35444:12	Wednesday 35442:5
topless 35508:25	35532:14	uses 35419:6 35467:6	35445:25 35447:9,19	35535:12,13
touching 35455:5	type 35417:13	35467:16	35454:23 35455:23	week 35409:22
Trade 35398:21	T-shirt 35507:3	usual 35418:15	35455:24 35460:6	35458:18
traditional 35464:12	35531:2	U00362 35486:10	35461:3 35468:16,21	weekend 35406:9
35466:1 35523:7,10			35471:2,5,7 35473:24	35407:18
tragedy 35466:23	<u>U</u>	V	35485:4 35487:11,11	weight 35474:17
35467:20,23 35476:7	umbrellas 35428:6	value 35414:19	35487:12 35489:25	went 35397:17
training 35431:2	unable 35504:11	35422:10 35423:21	35492:15 35493:10	35398:23 35399:2,4,4
transcript 35489:6	unambiguous 35518:17	35429:12	35498:22 35499:6	35401:13 35402:13
35490:4,6	unarmed 35523:8	various 35406:12	35500:1 35509:20	35415:19 35418:13
transpired 35431:21	undated 35461:22	35416:22 35432:4	35516:11 35522:3	35430:21,23
35434:6 35456:24	underground 35530:1	35437:5	35526:12,20,25	35451:20 35452:13
35464:7	understand 35409:4	vehicle 35463:17	35527:9,9 35529:11 35520:25 35530:5 13	35454:25 35458:7,21
transport 35504:12 trauma 35437:11	35412:4,5 35413:25	veld 35435:1 35503:5	35529:25 35530:5,13 35530:15 22	35459:20 35460:2 35477:5,5,9,11
traumatic 35437:3	35418:4 35420:19 35422:12 35424:2,16	Venter 35434:16 Vermaak 35433:21	35530:15,22 35531:16,16,24	35477:3,3,9,11
traverse 35414:2	35427:20 35435:5,13	35434:11	35532:2,23	35504:7 35514:4,13
ARCHIVE FO	35427.20 35435.5,13	33 13 1.11	33332.2,23	3330 33314.4,13

				Page 1
35514:20 35515:12	35516:18	W-I-N 35451:3	1 35438:6,7,16,21	14:22 35497:17
35515:14,22 35523:6	withdrawal 35516:13		35445:11 35484:21	14:41 35507:22
35533:3	35518:25	X	35497:12,22 35498:8	15 35516:8
weren't 35401:1	withdrawn 35521:19	x 35415:12,13 35453:5	35509:21 35510:4	15th 35515:13 35516:5
35405:2 35411:9	witnesses 35408:1	35476:20,22	35517:7 35519:10	35522:3 35525:2
35470:18 35522:17	35418:4 35419:17	35477:20 35506:12	1.1 35447:19,20,21	35532:9 35534:22
Wesley 35442:15,17	35421:3,18 35465:25	35506:24 35513:16	35448:18 35517:11	15-08-2012 35525:6,11
35533:25 35534:4,25 35535:2	35474:21 35489:5 35519:6	35515:7,19,23 Vh 25 400:20 21 22	1.1.3 35517:4,12 35519:4 35520:17	15:20 35516:10
west 35435:4 35455:1	witness's 35412:23	Xhosa 35490:20,21,23 Xolani 35444:1,9	1.1.6 35517:4,15	15:39 35525:22 16 35516:20 35519:18
35491:15,18	35420:4 35534:8	35488:14	35520:11	35520:9
western 35454:9,10	woke 35459:20	33400.14	1.2 35447:19 35448:3	16th 35401:24 35404:8
we'd 35399:16 35450:2	wonder 35446:4	Y	1.3 35447:20	35506:14 35534:19
35450:3	Wonderkop 35514:15	years 35450:24	1.5 35517:4,17,25	18 35418:20
we'll 35415:15	won't 35399:6	you'd 35399:25	1:20 35527:1	19 35438:5 35508:13
35437:15 35441:10	35404:14 35434:1,2	35417:17 35426:2	1:23 35525:18	19th 35449:4
35441:19 35445:9	35435:25 35440:15	35455:8,16	1:27 35484:12	19/10/2012 35449:5
35447:1 35448:8	35445:7,25 35447:13	you'll 35396:22	1:30 35526:15	1985 35450:21
35469:11 35481:23	35467:11 35476:10	35418:13 35426:2	10 35436:10 35482:13	2
35482:4 35484:19	35515:1 35535:9	35430:24 35431:2,22	35488:4 35504:19	
35485:15 35488:4 35492:4 35501:12	word 35403:17,25 35404:17,19 35466:7	35441:13,15,18 35514:12	10th 35453:13 35456:21,24	2 35438:21 35441:2
35516:7 35533:14	35466:20,21 35467:6	you're 35399:17	35458:13,15,21,24	35447:21 35486:8,8 35488:4 35498:19
35534:10 35535:5,9	35467:16 35469:20	35412:18 35420:20	10/12 35448:15,18	35499:13,24 35510:5
we're 35429:8 35455:7	35482:24	35424:19 35428:20	10:00 35482:16	35510:11 35517:25
35471:13 35472:9,10	wording 35520:6,16	35440:2 35441:14	10:15 35420:10	35519:10,20
35474:19 35481:17	words 35397:7 35431:6	35447:2,6,18 35456:1	10:35 35432:20	2:00 35501:21
35484:12 35491:24	35466:8 35488:20	35464:25 35466:12	10:55 35441:4	2:29 35501:23
35492:2,3,11,12	35496:7	35471:8,15,18,21,24	100 35478:23	2:30 35501:23
35509:11 35512:25	work 35404:23	35472:6,8 35473:10	11 35507:25 35522:7	2:31 35502:10
35521:16 35534:8	35405:15 35419:13	35485:20 35492:22	11th 35403:10	2:35 35529:17
we've 35396:5 35399:5	35451:2,17 35452:8	35522:17 35523:3	35456:24 35457:2,16	2:39 35511:20
35408:10,17 35419:3	35452:16,18	35533:7	35458:22 35460:12	20 35442:20 35526:24
35425:23 35433:22 35434:4 35437:9	35458:25 35459:4,5 35459:12,18	you've 35399:1 35400:1 35408:23	35477:3,17 35506:14 11:21 35441:22	2004 35451:21 2006 35451:12
35442:4 35445:16	35476:18 35514:7	35412:17 35414:4	11:46 35447:5	2007 35451:12 2007 35451:9 35452:14
35450:10 35455:10	35529:23	35415:10 35431:7,21	11.40 33447.3 114 35518:10	35452:21 35453:23
35456:12 35461:21	worked 35410:23	35432:25 35433:8	12 35397:21 35398:3,7	35518:11
35474:12 35489:24	35451:10 35452:19	35435:12,16	35399:2,5 35403:6	2008 35518:21
35490:18 35502:7	worker 35399:4	35437:25 35440:5	35448:17 35487:12	2009 35452:12,15,24
35503:25 35506:25	35453:3,4	35455:10 35456:19	35533:11,11	2011 35453:21 35454:3
35512:3 35513:21	workers 35398:6,22	35458:13 35459:22	12th 35403:12	35480:10 35518:11
35525:18 35535:8	35454:20,25	35463:2 35466:2	35476:24 35477:3,19	2012 35401:3,4,7,7,13
what's 35426:9	35459:24 35480:18	35470:22 35471:11	35478:2,11	35401:13 35402:15
35439:24 35448:20	35487:10,19	35472:12 35480:11	12.5 35398:13 35433:13	35402:20,21
35472:8,9	35497:17 35498:1,11 35499:19 35502:17	35484:16,20	35433:15 35518:12	35448:17 35453:13
whichever 35508:14 whilst 35418:1	35503:4,8,9 35507:19	35487:21 35496:19 35504:1 35515:19	12:00 35478:5 12:06 35456:25	35482:2 35495:7 35516:14,19,21
35423:19 35432:20	35512:17,17	33304.1 33313.17	12:26 35468:4	35518:9 35519:1,18
35455:1 35512:19	working 35451:8,14	$\overline{\mathbf{z}}$	12:46 35479:16	35520:9 35521:19
white 35494:9,17	35452:16,25 35459:9	ZANDISILE 35396:12	121/08/12 35448:25	2013 35448:18
35531:5	35487:10,17,19	Zokwana 35532:14,19	13 35482:2 35495:7,10	2014 35396:1 35449:19
who's 35402:7	35530:1	Zokwana's 35532:16	13th 35401:24,24	35517:24,24 35518:1
35405:21 35426:17	workplace 35459:7	Z1 35489:16	35403:9 35404:9	205 35433:18
35429:17 35494:15	works 35418:7	Z2 35497:4,7,9	35478:14 35480:13	21 35461:2
35511:14	35429:15 35514:3		35507:1 35515:17,18	21.2 35444:18
willing 35403:2	World 35520:20	0	35515:21	21:00 35489:17
winch 35451:3	worth 35454:14	00:38 35523:23	13-08-2012 35485:24	21:31 35489:24,25
wire 35436:20	wouldn't 35415:18	0003 35533:9	35486:1 12/8/2012 25/05:12	35491:4
wise 35404:18	35432:10 35446:5,16 35466:20	0004_XZID 35525:3	13/8/2012 35495:12	21:38 35489:21,22
wish 35405:14 wished 35519:1	wounds 35403:11	0022 35524:4 02/11/2012 35450:8,9	14 35433:18,20 14th 35507:5,12	22 35449:19 35497:12 23:31 35493:16
wishes 35429:18	written 35398:20	02/11/2012 35450:8,9 09:36 35396:2	35513:7,8,11	25 35396:1 35535:3
35430:10	3549 5 :8	09:56 35407:5	35514:25 35515:9,11	250 35437:4
witchcraft 35509:13	wrong 35508:4 35511:9		35522:4	25294 35433:18,18
withdraw 35404:18	wrongly 35416:2	1	14:02 35488:7	26 35526:23
ARCHIVE FO				

Page 16

Email: realtime@mweb.co.za

			Page 16
27 35450:24,25			
35499:13			
3			
3 35408:21 35409:1			
35417:11 35419:2			
35434:25 35439:1			
35447:21 35503:1,1			
35518:14			
3:34 35532:1			
3:54 35525:13			
30 35422:19 35442:24			
35517:23			
300 35424:10			
33 35497:22			
34 35526:15			
35 35499:25			
38 35499:24 35522:5			
39 35523:23			
4			
4 35451:6 35463:1			
35497:7 35531:25			
35532:2			
40 35442:21 35483:6			
45 35442:23			
46 35498:8			
5			
5 35466:8 35517:24			
35518:3,8,14			
35521:15			
5:29 35497:5			
50 35422:20			
500 35397:21 35398:3,7			
35399:2,5 35401:9			
35402:22,24 35403:1			
35403:6 35433:9			
35487:12 35518:8,14			
6			
6 35436:3 35510:11			
60 35518:10			
600 35418:5,9			
7			
7 35532:12			
750 35402:9			
8			
8 35498:19 35516:18			
35521:19			
8th 35516:13			
9			
9 35507:15 35516:20			
35519:18 35520:9			
35535:10			
9th 35402:13			
9:00 35478:18	1 2000		
90 35443:15	1 50 M		
200	1-4 V		
42 m	1 / Je 12		
Dungly home, Jan	or to many		
he and frankly	Cl your off		
ARCHIVE EOS	2 11107100		
ARCHIVE FOR			