

RealTime Transcriptions

TRANSCRIPTION OF THE

COMMISSION OF INQUIRY

MARIKANA

BEFORE TRIBUNAL

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

HELD ON

1 OCTOBER 2012 PAGES 1 TO 65

HELD AT

CIVIC CENTRE, RUSTENBURG, NORTH WEST PROVINCE

© REALTIME TRANSCRIPTIONS

64 10th Avenue, Highlands North, Johannesburg
P O Box 721, Highlands North, 2037

Tel: 011-440-3647 Fax: 011-440-9119 Cell: 083 273-5335

E-mail: realtime@pixie.co.za

Web Address: <http://mysite.mweb.co.za/residents/pak06278>

<p style="text-align: right;">Page 1</p> <p>1 [PROCEEDINGS ON 1 OCTOBER 2012] 2 [09:35] CHAIRPERSON: Our apologies for beginning 3 late, but we had an important session beforehand with the 4 representatives of the media at which various matters were 5 discussed and had to be discussed before we could begin, 6 and that's the main reason why we're starting late and I 7 apologise to those people who've been kept waiting, arrived 8 at the proper time and thought we would start at 9 o'clock. 9 I want to begin by making some general remarks, 10 addressed particularly to the families of those who, and 11 the next of kin of those who died in the incidents which 12 form the subject of our inquiry, and I do so out of respect 13 to all those present here who's family members died as a 14 result of these incidents which we are called upon to 15 investigate, and the first thing I must do is to declare 16 this inquiry open. 17 The members of the Commission who are sitting 18 with me here on the stage are my colleague, Adv Hemraj SC 19 from the Durban Bar, and my colleague, Adv Tokota SC of the 20 Pretoria Bar. I am, as you may know, the chairman. We 21 were appointed by the President in terms of Section 22 84(2)(f) of the Constitution, read with the Commissions Act 23 of 1947. The Commission's task is outlined in the terms of 24 reference promulgated by the President on the 12th of 25 September, is to establish the facts about what happened in</p>	<p style="text-align: right;">Page 3</p> <p>1 important to assure everyone that the members of the 2 Commission are committed to work towards the realisation of 3 the objectives for which the Commission has been 4 established, and we will do so to the best of our ability 5 and we will at all times be conscious of the fact that we 6 are appointed as independent members of the Commission. We 7 will only act in accordance with our consciences and what 8 the evidence led before us leads us to believe are the true 9 facts, and no exterior influences of any kind will be 10 allowed to be brought to bear upon us. 11 What I'm going to do now is I'm going to request 12 my colleague Adv Thokota to read the names of the deceased 13 in memory of our fallen fathers, uncles, brothers, 14 countrymen and friends whose death will always be in the 15 heart of all South Africans as we commence this difficult 16 task. The deceased we pay tribute to include mineworkers, 17 police officials and a councillor of the Madibeng Local 18 Municipality. I ask family members to stand as the names 19 of the deceased are read. So after each name which Adv 20 Tokota reads he will pause to enable the family members, if 21 they are present, to stand, and thereafter I will ask 22 everyone to stand and we will observe a minute silence in 23 which those who wish to do so may pray for the souls of 24 those who died. The members of the families may, if they 25 wish during the minute's silence, be seated. Our country</p>
<p style="text-align: right;">Page 2</p> <p>1 Marikana when 45 people lost their lives and scores were 2 injured. It is in memory of those who lost their lives 3 during these tragic incidents that the Commission wishes to 4 dedicate this stated moment in this memory at the very 5 start of the inquiry. On behalf of the Commission, parties 6 and all persons who will interact with the Commission, we 7 convey our deepest heartfelt sympathy and condolences to 8 the families and next of kin of the deceased persons. I'm 9 advised that the majority of family members and next of kin 10 are in our midst and those others from Lesotho and 11 Swaziland who are unfortunately unable to be with us today, 12 will join the inquiry later. We acknowledge and thank you 13 for having made time to attend these proceedings. We 14 cannot measure your grief or less, but we believe that as 15 we relive the events that culminated in the events on the 16 16th of August, that we will do so in the firm belief and 17 conviction that getting to the truth of what, how and why 18 it happened will be part of the healing and restoration 19 process, which is so necessary. 20 As Commission we will do everything in our power 21 to make sure that your attendance and participation in this 22 inquiry will not add to your grief and trauma. It is for 23 this reason that the Commission has deemed it fit to 24 subscribe to the values of truth, restoration and justice 25 which are adopted in our official logo. It's also</p>	<p style="text-align: right;">Page 4</p> <p>1 weeps for this tragic and unnecessary loss of life and we 2 owe it to all concerned to ensure that the Commission works 3 efficiently and expeditiously to ascertain the truth of 4 what happened. Now Adv Tokota, will you please begin 5 reading the names? 6 MR TOKOTA SC: Thank you, Chair. I will 7 now read the names of the deceased persons. Most of the 8 people here that I recognise are Xhosa speaking, but I 9 recognise that some of the surnames as I understand and 10 know them, are not correctly spelt. So, but I will read 11 them as I know them. The first one, and I will not say 12 first, second, but will just read the names as they appear 13 and then I will pause in between. Thobile Mpumza. Thabiso 14 Thelejane. Anele Mdizeni. Makhosandile Mkhonjwa. Julius 15 Mancotyway. Janiveke Liau. Thabiso Mosebetsane. Mafolisi 16 Mabiya. Ntandazo Nokamba. Fezile Saphendu. Mpunsene 17 Ngxande. Sitelega Gadlela. Henry Pato. Michael Ngweyi. 18 Patrick Akhona Jijase. Bonginkosi Yona. Andries Msenyeno. 19 Mzukisi Sompeta. Jackson Lehura. I think I've already 20 read Mpunsene Ngxande, but Mpunsene Ngxande. Mpangeli 21 Lukusa. Mongezeleli Ntenetya. Cebisile Yana. Mguneni 22 Noki. Khawamare Elias Monesa. Bongani Ndongophele. John 23 Ledingoane. Babalo Mtshazi. Thembinkosi Gwelani. 24 Nkosiyabo Xalabile. Bongani Mdze. Teleng Mohai. 25 Modisaotsile Sagalala. Molefi Ntsoele. Hassan Fundi.</p>

Page 5

1 Frans Matlhomola Mabelane. Thapelo Eric Mabebe.
 2 Thembelakhe Mati. Hendrik Tsietse Mohene. Sello Ronnie
 3 Lepaaka. Sandi Teyise. Mlanduli Hendry Saba. Pumzile
 4 Sokanyile, and the last, but not the least, Pauline
 5 Masutle.
 6 CHAIRPERSON: Thank you very much, Adv
 7 Tokota. These proceedings are being transmitted also in
 8 rooms nearby where what is being said is being interpreted
 9 into isiXhosa, Sesotho and Tswana. So many people who'll
 10 be watching this were not in the auditorium at the moment.
 11 I see you've all stood. Let us observe a minute silence in
 12 honour of those whose names have been read out. [One
 13 minute silence] Thank you very much. May their souls rest
 14 in peace.
 15 I've already introduced the Commission, members
 16 of the Commission to you. I now invite the evidence
 17 leaders to introduce themselves and put themselves on
 18 record, after which I will invite the parties, the
 19 representatives of the parties to do the same. I've been
 20 asked by those responsible for recording the proceedings to
 21 see to it, to ask those who stand up and speak to give
 22 their names for the benefit of those called upon ultimately
 23 to transcribe these proceedings. You don't have to
 24 necessarily do it every time, but initially there's a
 25 specific request that you do so. Mr Mbuyiseli, you are the

Page 6

1 senior member of the team of evidence leaders.
 2 MR MADLANGA: Thank you, Chair, members
 3 of the Commission. For the evidence leaders the list is as
 4 follows, and I will spell some of the names because of
 5 one's experience in what one sometimes sees in the
 6 transcripts. My name is Mbuyiseli, that's M-B-U-Y-I-S-E-L-
 7 I, Madlanga, M-A-D-L-A-N-G-A, appearing together with
 8 Geoffrey, spelt G-E-O-F-F-R-E-Y, not J-E, Budlender, and
 9 Matthew Chaskelson, Charles Wesley, Kameshni Pillay,
 10 Matthews Mojapelo, and Mojapelo is M-O-J-A-P-E-L-O.
 11 Perhaps I should have spelt Kameshni as well, that's K-A-M-
 12 E-S-H-N-I, and Thantaswa, T-H-A-N-T-A-S-W-A, Lupuwana, L-U-
 13 P-U-W-A-N-A. That is the lot of us, Commissioners. Thank
 14 you.
 15 CHAIRPERSON: Before I call upon the
 16 parties and their representatives, I've been asked to
 17 indicate, to give a brief outline of the mandate of the
 18 Commission. The terms of reference are fully set out in
 19 the proclamation to which I referred earlier. Broadly
 20 speaking, there are four themes which will form the subject
 21 of our investigations. The first concerns the events over
 22 the period from about the 9th of August to the 16th of
 23 August, although it may be that events which took place
 24 before those dates or after will be relevant in as much as
 25 they may throw light on what actually happened during the

Page 7

1 period to which I've referred.
 2 The second theme concerns the employer, Lonmin,
 3 whether its policies and practices, conduct and so forth,
 4 contributed to what ultimately happened.
 5 The third theme deals with the trade unions who
 6 were involved, and also the actions of each trade union,
 7 the relations [inaudible 16:35] between the trade unions
 8 and also the actions of the non-unionised members, miners
 9 who were not members of the trade unions.
 10 Then finally we're asked to investigate the
 11 conduct, the actions and omissions of certain government
 12 departments – Police, Mineral Resources and Labour. It may
 13 be that the actions and so forth of the police may be
 14 covered under the first theme, but if there's anything over
 15 we will look at it together with the actions and omissions
 16 of the other departments as well.
 17 What we've decided to do is to deal firstly with
 18 what I've called the first theme, and so for the first
 19 period we will hear evidence and later submissions in
 20 regard to the events from, over the period to which I've
 21 referred, and after that we propose giving a report on our
 22 conclusions in relation to that theme. After that we will
 23 deal with the other themes. That is the way we propose
 24 doing things. It may be that it will be necessary for
 25 witnesses who've testified in relation to say the first

Page 8

1 theme to come back and testify in relation to some of the
 2 other themes as well, but these are matters which we will
 3 deal with as we go along.
 4 It seems to us to be very important that in
 5 relation to the first theme we should proceed to
 6 investigate that with the greatest expedition. It's very
 7 important that the truth insofar as what happened over that
 8 period should become clear as soon as possible. We have to
 9 balance the need to deal with the matter with expedition
 10 with the need to be thorough, and we certainly want to give
 11 everyone concerned the assurance that we will do our best
 12 to ensure that the matter is dealt with thoroughly and as
 13 exhaustively as is appropriate in the circumstances. I now
 14 want to call upon the representatives of the parties to
 15 place themselves on record. When you speak please turn
 16 your microphone on so that I can see the red light, and
 17 thereafter when you're finished speaking turn it off. I
 18 take it the first representative I must call upon is the
 19 representative for Lonmin.
 20 MR BHAM SC: Thank you Mr Chair,
 21 Commissioners. I appear for Lonmin. My name is Azhar
 22 Bham. I'm an advocate practising at the Johannesburg bar.
 23 Appearing together with me for Lonmin are Advocates Mike
 24 Van As, Horace Shoji and Terry Motau, who's also senior
 25 counsel. We are instructed by Attorneys Cliffe, Dekker,

Page 9

1 Hofmeyr. Sitting to my right is Fiona Leppan, who is from
2 our instructing attorneys. Adv Schalk Burger will also be
3 part of the team. He'll join us later in the week.

4 CHAIRPERSON: Thank you very much. Mr
5 Bizos, I see you. Would you like to place yourself on
6 record, tell us for whom you appear and who's appearing
7 with you?

8 MR BIZOS SC: Thank you –

9 CHAIRPERSON: You don't have to stand
10 unless you feel more comfortable standing.

11 [09:55] MR BIZOS SC: I have a fear that I become
12 tongue-tied when I'm seated, Mr Chairman, it may be that
13 you - if I may seek your indulgence to make available an
14 interpreter's stool for me to use, but thank you for the -.
15 Mr Chairman and members of the commission, I appear on
16 behalf of the Legal Resources Centre together with my
17 learned friends Mr Thembeka Ngokai Thobe, Adv Jason
18 Brickhill and Michelle Bishop. We have a number of
19 attorneys assisting us – Mr Sheldon Magadi, he is the
20 director of the Cape Town office of the Legal Resources
21 Centre, Mr Steve Canowitz from the same area, Mr Bongamusa
22 Sibiya, the attorney in Johannesburg and a valuable member
23 of our team, candidate attorney Mr Michael Power who may
24 also be an important witness in this case and more
25 particularly even today because he visited the scene and

Page 10

1 made notes and took photographs of what he found shortly
2 after the event.

3 We are asked who our clients are, Mr Chairman,
4 and unashamedly I say that we consider our primary client,
5 the Constitution which guarantees the right to life and
6 because of our respect of that fundamental right, we took
7 steps early on to become involved and because our
8 Constitution says that we are a client-based organisation
9 we have – we did approach the families of Lendingoane, I
10 hope I do justice to the pronunciation – the family Mabiya,
11 the family Mdizeni and Shakakaza, not one of the deceased
12 persons.

13 We took action early on because of our experience
14 that, to quote the late Jonathan Gluckman, the foremost
15 authorities in our country, sometimes a corpse is a better
16 witness than a living person – and we obtained the services
17 of pathologists. With the co-operation of some of the
18 doctors that had already started doing the post-mortems,
19 they attended on post-mortems and they had discussions with
20 the district surgeons that were doing the post-mortems.
21 They have filed a provisional report but have reserved
22 their right to express definitive opinions once they had
23 access to the reports that were drawn up by the medical
24 practitioners on bodies that came, examined, too late for
25 them to examine and also they would very much want, before

Page 11

1 expressing a final opinion, the nature of the wounds of the
2 persons who were injured but who survived because they
3 consider that information fundamental to their conclusions.

4 We have been under pressure by certain other
5 parties to make those available. We have not done it and I
6 would like, for the purposes of the commission and the
7 public at large, very briefly to say that we did not want
8 these documents to become public before they were in their
9 final form and that the first recipient of those documents
10 should be you, Mr Chairman, and the members of the
11 commission and we are glad to see that our nous in relation
12 to this matter was confirmed by regulation 14, recently
13 published, which says that the documents intended for the
14 commission should not be aired in public before they have
15 been handed to the commission. We had the nous to actually
16 forecast that particular provision.

17 Mr Chairman, even today if needs be, or the next
18 few days, we have Mr Power who visited the scene. If a
19 witness is needed, he is available and ready with the
20 possible exception of needing time to copy the photographs
21 that he took shortly after the event in order to be
22 distributed to the commission.

23 What we are here for is because of our protection
24 of the rights of the people of South Africa in terms of the
25 Constitution. I will lead the team in relation to the

Page 12

1 conduct of the police. In relation to the other matter,
2 the socio-economic conditions and others, my learned friend
3 sitting immediately to my right will address the commission
4 and examine the witnesses. We have already consulted with
5 experts who have not given us final reports but we are
6 here, not to take part or do any favours to any of the
7 other parties, we are here to help the commission to come
8 to a just conclusion in relation to this very serious
9 matter.

10 And what I want to say finally, Mr Chairman, is
11 this, that you see that we have a large team, we have
12 others as well if they are needed either by the evidence
13 leaders or by the commission whose resources, we are told
14 publicly, are limited – to assist in the spirit of co-
15 operation, any assistance that may be required of us. It
16 will be done in good faith and without fear or favour.
17 Thank you for the opportunity, for asking me to put
18 ourselves on record, Mr Chairman.

19 CHAIRPERSON: Thank you very much, Mr
20 Bizos. Thank you for the assurances -

21 MR BIZOS SC: I am reminded, Mr Chairman,
22 that I – because I don't look at my notes, I have been
23 reminded that we also act on behalf of the Benchmarks
24 Foundation, an NGO which is concerned about the advancement
25 of human rights. I'm sorry I didn't do it.

Page 13

1 CHAIRPERSON: Thank you, Mr Bizos, for
 2 those comments and for the assurances which you gave and I
 3 trust you and Mr Matlanga will be in contact in relation to
 4 the evidence that, the photographs and so forth that you
 5 have available.
 6 MR BIZOS SC: Yes, we have already
 7 assured the *09:56 that we will co-operate with them fully.
 8 CHAIRPERSON: Thank you.
 9 MR TIPP SC: Mr Chair, members of the
 10 commission, I head the legal team for the National Union of
 11 Mineworkers. My name is Adv Karel Tipp SC and I am
 12 appearing with Adv Hamilton Maenetje SC and Adv Thando
 13 Ntsonkota. We are all instructed by attorneys Cheadle
 14 Thompson & Haysom. I should take the opportunity perhaps,
 15 Chair, to say that Mr Maenetje is absent today. It is
 16 something that unfortunately is likely to crop up from time
 17 to time, not only in respect of our team but others also.
 18 We have all shed work in order to be able to be present as
 19 often as possible. Inevitably some matters could not be
 20 budgeted and we ask in advance for the commission's
 21 indulgence on those occasions when personnel change from
 22 one day to another.
 23 CHAIRPERSON: Of course, Mr Tipp, there
 24 shouldn't be a problem about that.
 25 MR TIPP SC: Yes, I can add the assurance

Page 14

1 that we will not allow any of those circumstances to affect
 2 the work of the commission. It will at no time impede the
 3 progress here.
 4 MR MPOFU: Thank you, Mr Chairman, and
 5 members of the panel, my name is Dali Mpofu, I'm an
 6 advocate at the Johannesburg Bar. I act for three
 7 categories of parties, Mr Chairman. The first group is a
 8 group of the 270 miners who were arrested and charged and
 9 subsequently released, provisionally released, among other
 10 things pending the outcome of this commission. All of them
 11 were charged with murder and attempted murder and another
 12 assortment of charges, which were all provisionally
 13 withdrawn.
 14 The second category, Mr Chairman, is an
 15 organisation called the Lonmin Community Committee which is
 16 a broader community structure that was formed, among other
 17 things, to assist the broader community which is not
 18 represented by either party. The third category is, we
 19 also represent the family of Ms Pauline Macula who is the
 20 last name that was read, who was their counsellor.
 21 I am together with Adv Lesego Musi and we are
 22 instructed by three firms of attorneys represented by Musi
 23 Msimang, Hoffman Maluleke Msimang Attorneys, Mapule Kefe,
 24 also of Maluleke Msimang, Andries Ngome of Ngome
 25 Incorporated and Mr Simon Tlhatlha, spelt T-L-H-A-T-L-H-A,

Page 15

1 of Tlhatlha Attorneys. Thank you.
 2 CHAIRPERSON: Thank you, Mr Mpofu.
 3 MR MPOFU: Sorry, Mr Chairman, just to
 4 add a small bit – included in the 270 are some of the, what
 5 in your terms of reference are referred to as the injured
 6 parties. There were about 10 or so people who were injured
 7 and arrested but they have also been subsequently released.
 8 CHAIRPERSON: Yes, thank you. I've been
 9 asked to ask those who come on record to start by
 10 mentioning their names for the benefit of those who will
 11 transcribe these proceedings and then mention the names of
 12 the entire team. It looks to me as if you're next, Mr
 13 Badenhorst.
 14 MR BADENHORST SC: Thank you, Mr
 15 Chairman, honourable commissioners, my name is Cassie
 16 Badenhorst SC. I am a member of the Johannesburg Bar and I
 17 am representing the Department of Mineral Resources. Our
 18 team consists of the following persons, Mr Sipho Mathebula,
 19 M-A-T-H-E-B-U-L-A, the senior state attorney, Adv Dikeledi
 20 Chabedi, C-H-A-B-E-D-I, of the Pretoria Bar, Adv Louis de
 21 Bruin of the Johannesburg Bar and Mr Pieter Alberts, the
 22 chief legal adviser of the DMR. Our team members, Mr
 23 Chairman, will not all be present throughout the
 24 proceedings but the DMR undertakes to always be represented
 25 by one or more of the team members, as may be required, and

Page 16

1 we also provide the assurance that we will be fully
 2 supportive of the commission's requirements. Thank you, Mr
 3 Chairman.
 4 CHAIRPERSON: Thank you, Mr Badenhorst.
 5 MR SEMENYA SC: Good morning, Chairman
 6 and members of the commission. My name is Ishmael Semanya,
 7 I am a practising advocate at Johannesburg Bar. On
 8 instructions of Van Velden Duffy and particularly Mr
 9 Pretorius and the instructions of Mr Moselane from the
 10 State Attorney, I am assisted by Mr Mathibedi,
 11 M-A-T-H-I-B-E-D-I SC, Mr Ngalwana, N-G-A-L-W-A-N-A, Ms
 12 Sello, S-E-L-L-O, and Ms Baloyi representing the South
 13 African Police Services.
 14 MR NTSEBEZA SC: Thank you, Mr Chairman.
 15 Mr Chairman, members of the commission, my name is Dumisa,
 16 Dumisa Ntsebeza SC. I appear for the following 20 families
 17 of those who died in the period concerned – Mgunene Noki,
 18 Mongezeleli Ntenetya, Bongani Ndongophele, Cebisile Yana,
 19 Jackson Lehura, Sammy Jokanisi, David Fezile Saphendu,
 20 Thobisile Nzimande, Henry Mvuyisi Pato, Julius Thokoti
 21 Manotyotyo, Mzukisi Sompeta, Patrick Akhona Jijase, Babalo
 22 Mtshazi, Mafolisi Mabiya, Michael Ngweyi, Anele Mdizeni,
 23 Makhosandile, Makhosandile Mkhonjwa, Makosiyabo Xalabile,
 24 Ntandaso Nkamba, Tobisile Zibambebe.
 25 [10:15] I am assisted, Mr Chairman, and members of the

1 Commission by two baby juniors, Nicole Lewis and Tulwane
 2 Mutwenya. We are instructed by the Socio-Economic Rights
 3 Institute Law Clinic. My attorney assisted by a candidate
 4 attorney is Osmond Ngwemezulu and the candidate attorney is
 5 Jonathan Koga. Those are who we represent. Mr Chairman,
 6 you will have you will have noticed that none of the people
 7 we represent are here, and I believe Item number 6 of your
 8 agenda, being only that at this stage, we should introduce
 9 the parties and their representatives. I will possibly say
 10 more about why they are not here at item number 8 of your
 11 agenda because I intend to bring an appropriate application
 12 at that stage to yourselves.

13 CHAIRPERSON: Thank you, Mr Ntsebeza.
 14 Yes, Bruinders, I think.

15 MR BRUINDERS: Good morning, members of
 16 the Commission, my name is Tim Bruinders, from the
 17 Johannesburg Bar. Heidi Barnes, Stewart Wilson and Irene
 18 de Vox, all advocates at the Johannesburg Bar, and I appear
 19 for the Association of Mineworkers and Construction Union,
 20 AMCU. We are instructed by an attorney Tebogo Mosikile
 21 from SERI, which is the same organisation that instructs Mr
 22 Ntsebeza.

23 CHAIRPERSON: Thank you, Mr Bruinders.
 24 Whose is next to put or herself on record? Is anybody here
 25 from – oh, sorry.

1 MR LE ROUX: Mr Chairman, and members of
 2 the Commission, my name is Willem Le Roux, I am from the
 3 firm Brink Cohen Le Roux in Johannesburg. We represent the
 4 Chamber of Mines of South Africa and will representing the
 5 interests of members of the Chamber. To a very great
 6 extent, our role will be reactive, as opposed to proactive,
 7 but certainly in regard to relevant matters, we will
 8 address you and we may adduce evidence but we will not
 9 burden the Commission unnecessarily with matters where we
 10 are not directly involved.

11 CHAIRPERSON: Thank you very much. Is
 12 there anybody here representing the Department of Labour,
 13 is one of the departments listed in terms of reference? Is
 14 there anybody else who hasn't had an opportunity yet to put
 15 him or herself on record?

16 MR MPOFU: Mr Chairman, if I may be of
 17 assistance. The Department is not legally represented by
 18 the Deputy-Director General has been trying, Mr Les
 19 Keteldas is sitting in the gallery, who is the Deputy-
 20 Director General of the Department of Labour.

21 MR CILLIERS SC: Would he like to come
 22 forward and put himself on record or has he merely got what
 23 is known in legal circles, as a watching brief?

24 CHAIRPERSON: That appears to conclude
 25 item 6 on the agenda, the introduction of the parties and

1 their representatives. We move on now to item 7, where I
 2 am asked to give guidance on the process and procedures
 3 regarding the in loco inspection. In a few minutes we will
 4 proceed to Marikana to see the places where various things
 5 took place. We will look at – we don't propose going down
 6 the shaft or actually entering the shaft at this stage, we
 7 merely go past, to see where various shafts are so when
 8 they are mentioned in evidence, we will know what's being
 9 talked about. If there's an application later for us to
 10 actually inspect the shafts that's a matter we will deal
 11 with as and when it arises. We will proceed to Wonderkop,
 12 where we will see the koppie and the flat area next to the
 13 koppie where we understand some of the dead bodies were
 14 found, after the shootings. We will also see an informal
 15 settlement which immediately abuts on that area. We will
 16 also see what has been described to us as the Klein Koppie,
 17 which is another koppie behind the first koppie at
 18 Wonderkop, where it is alleged that certain other things
 19 happened, and where there were marks placed on rocks,
 20 which, some of which have since been defaced, but we
 21 understand that there are photographs of the markings as
 22 they were before the defacement took place. We will also
 23 go to a spot on the way the Karee, K-A-R-E-E, Shaft where
 24 we understand an incident took place on Monday, the 13th of
 25 August, where two miners were killed and one miner was

1 injured, I understand, and two policemen were killed and
 2 one policeman was injured.

3 We will also inspect the living conditions of the
 4 miners. We will look at the hostels, we will go to the
 5 informal settlements, where many of them lived, and we were
 6 asked by Lonmin to include the, what was described as the
 7 formal housing, which is also – were available to some of
 8 the miners. We also invite members of the – or
 9 representatives of various parties, to point other spots
 10 out to us as we go along, which they consider to be of
 11 importance, and it will helpful if they were identified as
 12 being places where particular things happened, or
 13 particular witnesses were standing, or saw things happen.
 14 I understand that some of the parties are this stage not
 15 able for various reasons to point out spots to us, this is
 16 the fact that they haven't got instructions on these points
 17 yet but nevertheless we expect them to do the inspection.
 18 It may be that some of the spots that they will later learn
 19 about will have been pointed out already. If there are
 20 other spots which is necessary for us to look at, which
 21 cannot be adequately depicted on plans or maps then we may
 22 have to go back and have another inspection, but whether
 23 that will happen, is a matter that can be decided upon
 24 later.

25 I also want to say that we were told by the

Page 21

1 representatives of Lonmin, who wish to point out various
2 things to us, that they anticipate that the inspection will
3 not completed today, and will have to resume tomorrow, and
4 we've made provision for that in our planning, and the idea
5 is that we will, after we've adjourned here in the
6 auditorium at the Civic Centre in a few minutes, we will
7 resume here at nine o'clock on Wednesday morning when the
8 parties have been invited, those who are able to do so, to
9 put their versions of what happened before the Commission,
10 and then there will be some, we will begin with the hearing
11 of oral evidence, and documentary evidence will also be
12 made available to us. I think that disposes of item 7.

13 We now move to item 8, which is a response or
14 brief overview by parties who would participate in the in
15 loco inspection. I must give the interpreter an
16 opportunity to interpret what I said, and then perhaps it
17 would be best to begin with Mr Bham, because your leader Mr
18 Burger had something to say about the inspection. It's
19 also been dealt with in correspondence, that the Commission
20 has received from Lonmin, and then I will give the other
21 parties' representatives a chance to say what they wish to
22 say on this point. Mr Bham?

23 MR BHAM SC: Thank you, Mr Chairman. Mr
24 Chairman, when Adv Burger has communicated with the
25 Commission and when we had addressed correspondence, it

Page 22

1 wasn't clear to us at that stage yet, which areas would be
2 the subject of the inspection in loco on the first and
3 possibly the second day. We consequently alerted to the
4 Commission to the fact that there may be certain areas
5 where people might want to conduct an inspection which have
6 this difficulty, that they fall under the mine safety
7 regulations ambit, and so they would need an induction
8 programme and that would take a bit of time. It does seem
9 from the areas that you've referred to now, Mr Chairperson,
10 that those areas are not going to be covered in the initial
11 inspection, so that problem falls away. In addition to the
12 areas that you had mentioned, we have been requested by the
13 evidence leaders to point out the spot during the
14 inspection in loco where two Lonmin employees who were
15 employed in the security department, were killed, and we
16 will do so at the appropriate time, so that we don't go out
17 of sequence whilst we are visiting these areas. Other
18 suggestions we have made, have found their way into what
19 we've been told about the inspection in loco itself, so I
20 need not repeat that, save for one additional suggestion
21 and that comes out of my discussion with some of my
22 colleagues earlier today, that perhaps we should have
23 somebody appointed to do a sketch just in relation to the
24 different areas we visited, and how they exist in relation
25 to each other, so that we have a clear idea of what we are

Page 23

1 talking about when we, when the evidence is led.
2 CHAIRPERSON: Proceedings are going to be
3 filmed, the inspection is going to be filmed so we will
4 have a record of what's pointed out but it may well be that
5 a sketch will make things easier to follow and that's a
6 matter we can take up with the evidence leaders in due
7 course.

8 MR BHAM SC: Yes, it's over and above the
9 audio visual recording, it's just so that we've all got a
10 mind map of the areas we have visited, and where they exist
11 in relation to each other.

12 CHAIRPERSON: I understand that Mr
13 Budlender has paid a visit to the Surveyor-General's office
14 and has obtained a number of scale maps of the area, which
15 will be made available to all the parties, which should be
16 of assistance, I would think, and possibly someone can be
17 deputed to mark on one of those maps the points that you
18 are concerned about. Before I ask the other parties to
19 tell us what they propose doing at the inspection in loco,
20 if anything, I should call upon Mr Madlanga, the leader of
21 the evidence leading team, to tell us what his team
22 proposes pointing out. I understand Bishop Siyoka will be
23 there, is that correct?

24 MR MADLANGA: That is so, Chairperson.

25 CHAIRPERSON: Tell us further about what

Page 24

1 you have in mind.
2 MR MAHLANGA: Chairperson, in fact where
3 we propose pointing out sites are places that you have
4 already referred to. It will be what in evidence will be
5 referred to as Scene 1 at Wonderkop, close to the bigger
6 koppie, and Scene 2, which is close to the smaller koppie,
7 all of that being adjacent to the informal settlement. And
8 thereafter, the scene of the earlier killings where the two
9 policemen and some civilians had been killed. And may I
10 ask at this stage, Chairperson, Commissioners, to hand up a
11 Google map of the smaller koppie, with a key or index
12 thereto. We will give copies to our colleagues. I seem Mr
13 Ntsebeza glaring at me. Thank you, Chairman. And
14 Chairperson, in the vicinity of the koppie, we will also
15 point out the spot or site where Mr Isaac Twala of NUM was
16 killed. Thank you, Chair.

17 CHAIRPERSON: Any representatives of the
18 parties, I see – you are not quite a representative of a
19 party, but you are an honorary party, Mr Bizos, would you –
20 is there anything you want to say about the inspection in
21 loco?

22 [10:35] MR BIZOS SC: Yes, Mr Chairman, Mr Parr
23 that I have mentioned as one of our team, has visited the
24 area on a number of occasions from early on, but he has
25 started measuring the distances from certain other places

Page 25

1 which may be relevant during the course of evidence to have
2 is available, if the members of the Commission or any of
3 the parties want to know the distance, he's prepared to
4 point out at the inspection what he saw and he'll give the
5 measurements that we consider of some importance in
6 relation to the results of the happenings.

7 CHAIRPERSON: Thank you, Mr Bizos. Do
8 any other representative of any of the parties wish to say
9 something at this stage?

10 MR NTSEBEZA: Thank you, Mr Chairman and
11 members of the Commission. For the record, Dumisa Ntsebeza
12 for the family. Chairman, we are really in a dilemma, and
13 may I request your indulgence to explain why we are in a
14 dilemma, relevant also to the inspection. My attorneys, Mr
15 Ngomezulu and candidate attorney Jonty Xhosa came back last
16 night from the Eastern Cape. They had been to Mqanduli,
17 Idutshwa, Elliotdale, Lebude, Mbizana, Lusikisi, Xala,
18 where I was born and bred, Mzesu, Dudjwa Ndabangulu. Now
19 anyone who has got a fair sense of the geography of that
20 area will realise that those are far-flung areas, one from
21 each other, and they took instructions from the families
22 who are instructing us. Firstly they were confronted with
23 families who had not been advised that there is a
24 Commission of Inquiry that is taking place that is going to
25 inquire into the deaths of their loved ones. So they do

Page 26

1 not know that this is happening. Secondly, they told their
2 attorneys that they are keen and they would like to be
3 present at the proceedings. Particularly they would like
4 to be able to have the sense of where those who fell, fell,
5 and if the inspection is going to be assisting in that
6 regard for closure and for everything else, it is their
7 wish that this should be so. Not having known that the
8 Commission of Inquiry would be sitting and would be for
9 their benefit as well, and not having the wherewithal – I
10 would like to make this submission without being
11 melodramatic, Mr Chairman, members of the Commission – it
12 is so that they are not being assisted to be represented
13 here. We have indicated as much in correspondence to the
14 leaders of evidence, who were copied to your good selves,
15 and to those who would facilitate this. We believe that of
16 all the parties that are represented here, if any one party
17 would be worthy of being assisted by the State at
18 taxpayers' expense, they are the parties that ought to be
19 assisted. It would seem in my submission, Chairman, with
20 great respect, that they have got a right to be present in
21 these proceedings. They have got a right to be
22 represented. They have got a right to be assisted to be
23 represented. All the organs of State who are here
24 represented, we assume and we hope we assume correctly,
25 even the Commission itself are here because they are able

Page 27

1 to be assisted and they are assisted at State expense,
2 other than Lonmin who in any event have got deep pockets, I
3 would submit. Indeed, we don't want to be facetious about
4 the submission. I cannot overemphasise it. For instance,
5 some of the families lived here and part of the inquiry is
6 to look into the places where they lived. Some of the
7 families, reminiscent of the old days, were in the rural
8 areas and their husbands were a little more than migrant
9 labourer.

10 It seems to us therefore that guided as I am by –
11 and I was encouraged in being guided by what you said, Mr
12 Chairman, that we should try and balance the demands of
13 expedition. You have got your orders to make so that this
14 matter is dealt with, with expedition, and the families and
15 those who instruct me are as keen as everybody else that we
16 must get as quickly to the truth as we can. But you said
17 the balance must also be for being as accurate as one can
18 be who's gathering evidence, especially with all these
19 lawyers involved. We would really want to assist you
20 there, but we have got unfortunately a bigger
21 responsibility, one that is a responsibility that we should
22 discharge in the best tradition of this profession, and as
23 you will know, Mr Chairman, when we represent anyone we
24 need to be fully prepared. It's an insult both to
25 yourselves if we will be so glaringly unprepared. Driving

Page 28

1 to this Commission this morning I had to ask both my
2 attorney and the candidate attorney to leave their cars and
3 come with me so that they can brief me on what they had
4 been able to pick up in their visit to the Eastern Cape. I
5 say nothing about Lesotho and Swaziland where also some of
6 the deceased families are.

7 We had a consultation on Friday and at that
8 consultation we agreed that we would participate in the
9 inspection, but when these attorneys came and in the car
10 told me the extent to which our clients want to be there as
11 it happens, for a variety of reasons, one of them being
12 that they would be keen to know who points out what place
13 in relation to any of the things that they have heard. So
14 though my sense says yes, it is important and critical that
15 this matter must be dealt with expeditiously, my other
16 sense tells me that if we have not dealt with this issue -
17 and it is in two forms – the families must be assisted by
18 the State to be properly represented here. My colleague
19 Karel Okiep, as he says, when he is not able to be here, he
20 will have arranged with his colleague, Maenetje SC, to deal
21 with those matters that may be affecting his client. I do
22 not have that luxury. In fact my clients have been so late
23 coming into the field because all other names - and I will
24 not mention them – that were available suddenly then became
25 unavailable when their assistance could not be guaranteed.

Page 29

1 Now it's going to be a long haul. This
 2 Commission has been given a four-month period. Even the
 3 best of us cannot survive in those circumstances if we are
 4 not able to be assisted. I think I've made the point. The
 5 point therefore of this is to make an application – I know
 6 I'm against an appeal here, Mr Chairman, but let me make
 7 it, the application is that we must get – I'd call it if it
 8 was a litigation, which unfortunately it is not, we should
 9 get, all the parties should get in a state of readiness –
 10 state of readiness. We have made several requests to the
 11 Commission. We have asked for information in the following
 12 way – a complete list of all SAPS personnel who were
 13 deployed at or near Wonderkop between the 9th and the 18th,
 14 and it's critical for us to get those names so that when an
 15 inspection is taking place we know who is who because we
 16 have already been given a list and we asked for that list
 17 of SAPS personnel between the dates of the 9th and the 18th
 18 of August and we wanted that list to be arranged by date,
 19 and including officers deployed from the regular Police
 20 Force, from the Tactical Response Unit and the Special Task
 21 Force. We asked for the name of the officer in charge of
 22 the operation on the 16th of August. We ask for the
 23 identity of the officer or officers who decided to deploy
 24 the Tactical Response Unit and the Special Task Force. We
 25 asked for the identity of any officers responsible for the

Page 30

1 decisions to use bullets, teargas, live ammunition and
 2 thunder flares on the 16th of August. We ask for the
 3 identity of the officer or officers who authorised the use
 4 of razor wire. We ask for the identity of the officer or
 5 officers in charge on the ground.
 6 The way we intend to approach, Mr Chairman, even
 7 an inspection is where we have been able on the basis of
 8 what we have to consult those who are living who may be
 9 eyewitnesses, because it's all very well for us to get to
 10 the scene and be told hopefully by the members of the SAPS
 11 it is where the razor wire was and all of that, it is where
 12 so-and-so died, this is where your client died, this is
 13 where your client died. That is a version that will be by
 14 the SAPS, and I'm not even going into the merits of whether
 15 that version is a correct version. I'm simply saying we
 16 will not be able to have a version. We need the time. We
 17 need to be able to compare what we have and what we get
 18 told. The first time ever for me to be able to come to
 19 Marikana was yesterday, because I was instructed only the
 20 other week, and even then I have to collate the versions of
 21 those who are eyewitnesses, who have not been able to
 22 commit themselves to us to whether they will give us
 23 statements, and therefore we have a great deal of problem,
 24 even taking into account what you said, Mr Chairman - and
 25 we thank you for that – that if there is an application at

Page 31

1 a later date, that application will be dealt with on its
 2 own merits at that time. There may well have to be a
 3 second inspection. The only thing that we are putting up
 4 to you as far as that is concerned is that we have got
 5 families who say if there is something like this that
 6 happens, they said so at this weekend, we would have loved
 7 to have come, and we tie this to the request that we have
 8 made that the families must be assisted not only to be
 9 present here - that's why you didn't see anyone of them
 10 here, family of the 20 that we represent. They are not
 11 here. They are in the rural areas. They were being
 12 consulted by Mngomezulu and Jonty Xhosa in the rural areas.
 13 They were not told by the Commission or by anybody else
 14 that this Commission would be sitting, and we have very
 15 clear instructions from them - we would like to be there
 16 when it happens. Those are our submissions.

17 CHAIRPERSON: You said you were going to
 18 bring an application. You haven't told us what the prayer
 19 is, what the relief is that you seek in your application.
 20 It would help us if you told us.

21 MR NTSEBEZA: Thank you, Mr Chairman.
 22 It's because I'm rather reluctant to make the application,
 23 because I don't want to incur your ire and –

24 CHAIRPERSON: I shall be as patient as I
 25 can. You tell me what the prayer is, the relief that you

Page 32

1 seek.

2 MR NTSEBEZA: Quite frankly, the prayer
 3 is that we should postpone these proceedings for –

4 CHAIRPERSON: To when?

5 MR NTSEBEZA: For a period of 14 days in
 6 the –

7 CHAIRPERSON: 14 days. Anything further
 8 you want to say?

9 MR NTSEBEZA: No.

10 CHAIRPERSON: The remarks you made
 11 relating to the list of SAP personnel deployed, the officer
 12 in charge, those who took decision to deploy the Tactical
 13 Response Unit, that's information that of course we haven't
 14 got, which Mr Semanya may be able to help us with. So
 15 perhaps I could call on him to respond to that part of what
 16 you said and also tell us the attitude of his clients in
 17 regard to the application you've made for a postponement
 18 for a fortnight, and then I'll ask the other advocates to
 19 do the same. After Mr Semanya has spoken I'll ask Mr
 20 Madlanga and then the other representatives here if they
 21 wish to deal also with the application you made. Mr
 22 Semanya?

23 MR SEMENYA SC: Chairperson, members of
 24 the Commission, thank you. Might I address the first point
 25 first, and that is what it is that the South Africa Police

Page 33

1 Service were to see happen at the inspection in loco. We
 2 are inviting Brigadier Calitz, C-A-L-I-T-Z, and Colonel
 3 Botha, together with General Naidoo. They will on site be
 4 able to show us how the vehicles were deployed, where those
 5 vehicles were deployed, where members of the POP were
 6 stationed, where the members of the TRT were stationed, and
 7 where the STF were stationed. They will with some measure
 8 of effort also try and show us how the movement of the
 9 people on the day was on the 16th.
 10 [10:55] They would be able to tell us where was the water
 11 cannon stationed, what motor vehicle triggered the razor
 12 wire first and on his instruction that happened. The
 13 points are too numerous just to mention for the record, but
 14 I can assure the commission that there will be every
 15 attempt at identifying all the relevant information that
 16 will pertain to this inquiry. As regards the list, we are
 17 able to give Advocate Dumisa Ntsebeza the list of all the
 18 people who had deployed from the 10th up to the 16th and
 19 what shifts they did at various dates. So that information
 20 we can collate and forward. We do mention on the record
 21 though that our effort has not been greatly assisted or
 22 would have otherwise been greatly assisted if we had had
 23 the benefit of the post-mortem reports. They would be able
 24 to help us put the cartridges that are found where the
 25 members who had been using the ammunition on that day and

Page 34

1 the particular body that was found in that area and the
 2 post-mortem reports would've been able to assist us in
 3 identifying which member fired which firearm and be
 4 objective evidence against which we can measure the counts
 5 that we are receiving through our consultations.
 6 CHAIRPERSON: We thank you. What is your
 7 attitude to the application for a postponement for a
 8 fortnight? I take it you've got your people in position,
 9 have you, at Wonderkop as we speak?
 10 MR SEMENYA SC: Yes, Chair. We would not
 11 oppose the application, we could benefit from some measure
 12 of time that will assist our preparation.
 13 CHAIRPERSON: I take you've got people at
 14 the scene at the moment, today?
 15 MR SEMENYA SC: We do.
 16 CHAIRPERSON: Ja. Everyone would be in a
 17 better position to move forward once the inspection has
 18 been held and the spots have been pointed out.
 19 MR SEMENYA SC: Indeed. There would be
 20 witnesses that are ready except as we point out, our
 21 consultations have not been assisted by objective evidence
 22 on the ground. I'm now looking at a Google map that
 23 identified the ballistics that were there. I haven't
 24 received the reports of those ballistics. I have not
 25 received the post-mortem reports. I can see various bodies

Page 35

1 and their numbers, but I have not been able to identify
 2 that objective evidence with the account that we have been
 3 given by our consultations.
 4 CHAIRPERSON: Yes, I see. Anything
 5 further you want to say?
 6 MR SEMENYA SC: That'll be all, Chair.
 7 CHAIRPERSON: Yes.
 8 MR MAHLANGU: Thank you, Chair. Chair –
 9 CHAIRPERSON: Is it necessary for all
 10 this to be interpreted?
 11 MR MAHLANGU: No. Mr Chair, yes I would
 12 suggest just summarise very briefly what was said.
 13 CHAIRPERSON: Who wishes to address us
 14 now on the application?
 15 MR MPOFU: Chair, it's Dan Mpofo. Chair,
 16 I just want to, firstly to make common cause with what
 17 Advocate Ntsebeza said and I will maybe just shift the
 18 emphasis from the issue of the postponement which I'll
 19 address later. To the first issue that he raised which is
 20 the issue of resources. Maybe, Chair, without wasting our
 21 time, just to paint the picture broadly. On that fateful
 22 day at that koppie there were about 3 000 people. Of
 23 those, 34, which is about 1% of those died and that's Mr
 24 Ntsebeza's, some of Mr Ntsebeza's clients whom I think are
 25 the most important people who have brought us here, but

Page 36

1 also of those, another 10%, about 270 to 300, which the
 2 people I represent were either arrested or injured or
 3 detained in hospital. So although, and as you, Mr
 4 Chairman, correctly pointed out at the meeting, I sent a
 5 transcript of the meeting of the 17th, although there are no
 6 parties as such here, they were all in search of the truth.
 7 The other truth is that Mr Ntsebeza and I and maybe one or
 8 two other parties do represent what one could call the
 9 victims as opposed to maybe the state parties, to use
 10 neutral terms. Now I want to put it more pointedly than
 11 maybe Mr Ntsebeza and say the prayer, so to speak that I
 12 would ask for, Mr Chairman, is twofold. One, that the
 13 commission should do whatever it is in its power and we
 14 know that its powers are not unlimited, to influence the
 15 powers that be that the poor people that we represent, the
 16 victims should not be disadvantaged merely because of their
 17 economic station in life and that such assistance,
 18 financial and otherwise, that has been extended to this
 19 commission should also cover those people. In particular,
 20 Mr Chairman, I would like if they are representatives of
 21 the Department of Justice which has announced that there
 22 was a budget of about R25 million for this commission, that
 23 clarity be given whether that amount is only reserved for
 24 the state parties or whether it is also accessible for the
 25 victims. Because otherwise, Mr Chairman, should that not

1 be the case then the search for truth, reconciliation and
 2 justice that we talk about here cannot happen in the skewed
 3 situation where some of the parties, or group of parties,
 4 have access to those tens of millions and the rest of the
 5 parties who are crucial to the search for that truth have
 6 to be scraping around and giving each other lifts just to
 7 get here, Mr Chairman. And so we would really like to make
 8 that point very strongly that whatever can be done within
 9 the limited power should be done to clarify that, either on
 10 the part of the government who appointed the commission or
 11 the commission itself.

12 That then, Mr Chairman, leads us to the second
 13 point which is related to Mr Ntsebeza's application for a
 14 postponement. Obviously parties like us who have had to
 15 struggle even to be able to consult, you can appreciate, Mr
 16 Chairman, that consulting with 270 people, you know, can
 17 take quite a long time and we would like therefore, if
 18 there is time, extra time it will be welcomed on our part
 19 in order to be able to consult thoroughly but time on it's
 20 own is not going to be of assistance. We'd like to couple
 21 the request, the support for the application for
 22 postponement with a stronger support rather application for
 23 material support. Thank you, Chair.

24 CHAIRPERSON: Thank you. I see it's
 25 already almost ten past 11, perhaps it's appropriate for us

1 to take the tea adjournment at this stage. I see Mr
 2 Badenhorst and Mr Tipp both indicated they wish to say
 3 something, but would you like to say it after tea?

4 MR BADENHORST: It would be convenient to
 5 do that, Chair.

6 CHAIRPERSON: Very well. The commission
 7 will adjourn for 15 minutes.

8 [INQUIRY ADJOURNS INQUIRY RESUMES]

9 [11:31] CHAIRPERSON: Mr Tipp, I think you
 10 indicated before the adjournment that you wish to say
 11 something.

12 MR TIPP SC: Thank you, Mr Chair and
 13 commission members. I address these remarks of course on
 14 behalf of NUM and we share the concerns which were
 15 articulated earlier by our colleague Mr Ntsebeza concerning
 16 the position of families in the Eastern Cape who have not
 17 been informed of these proceedings and are not presently in
 18 a position to attend them. We also support his application
 19 for a postponement but with what may be an important
 20 qualification and the qualification is, in essence, that
 21 the time between now and two weeks hence should not simply
 22 be passed, it should be used to the best extent possible to
 23 introduce objective material –

24 CHAIRPERSON: Is there any reason why we
 25 couldn't have the inspection followed by a session of the

1 commission where formal evidence is presented, such as the
 2 post-mortem reports, evidence from the police forensic
 3 people who went to the scenes, indicating what they found.
 4 Possibly thereafter, after the inspection has been held and
 5 after formal evidence of the kind I've mentioned has been
 6 presented, the question of a postponement could then
 7 possibly be revisited or dealt with if it is still
 8 necessary. How would you respond to that?

9 MR TIPP SC: We have no difficulty with
 10 that and that would have formed part of the submissions
 11 that I was going to make.

12 CHAIRPERSON: I'm sorry to have
 13 interrupted you.

14 MR TIPP SC: No, no, not at all, Chair.
 15 It's the best way to clarify matters. We're very much of
 16 the view that the inspection should take place and if that
 17 requires work to continue on that tomorrow, so be it. We
 18 had the opportunity during the tea adjournment just to say
 19 to our colleague Mr Ntsebeza that we, whilst we were
 20 wholeheartedly concerned about the position of the
 21 families, that that shouldn't hold back the work of the
 22 commission in its entirety, that arrangements be made that
 23 if and when they come up there, that to some extent there
 24 can be a reproduction for their benefit of the necessary
 25 inspection, but that the commission as a whole can continue

1 and should continue.

2 We are very much in favour also, Chair, of the
 3 following process being considered in respect of the
 4 inspection. There are a great number of teams, there are a
 5 great number of representatives, there are a great number
 6 of interested persons and to seek, in the course of an
 7 inspection, to comment on particular points that are
 8 visited may become quite unwieldy and what we would propose
 9 is that the inspection should really be concerned, with the
 10 support and assistance of the technology we have, that we
 11 can film, that we can photograph, that we can record, that
 12 all of that should be done and that too can thereafter in
 13 session here, be enlarged upon through oral evidence in
 14 order to give greater clarity to what the significance is
 15 of particular points. Otherwise, if everybody is trying to
 16 have their say on the kopje, Chair, we feel that fear that
 17 it may become unworkable.

18 In respect of the course of action which, Chair,
 19 you've articulated and which we respectfully endorse, I'd
 20 like to just say one or two things about why it is
 21 important that we should maximise the access by all parties
 22 to as much objective material at this stage as possible.
 23 We have, as NUM's legal team, of course sought to do as
 24 much consulting as we can. There are two big problems.
 25 The one is that this is not a commission of inquiry which

1 is taking place with the benefit of a considerable time
 2 since the event and between the event and the inquiry
 3 itself and the volatility in the community and around the
 4 community is still high. Happily, it is our impression
 5 that it is subsiding but it is still difficult to consult
 6 in the manner that one would wish to consult and we have
 7 reason to believe from the discussions that we've had with
 8 other parties, that that is a common experience. People
 9 are, I'm afraid, at this stage uneasy about coming forward
 10 with evidence, they're uneasy about the prospect of giving
 11 oral evidence, no matter what assurances might be given.
 12 That is the one difficulty.

13 The other difficulty is that with the best will
 14 in the world, given the traumatic nature of the events,
 15 when one relies solely on recollection in respect of what
 16 witnesses say, it can often be unreliable and so one has a
 17 situation where an important event is identified by one
 18 witness as having taking place on the 14th of August, and
 19 other witnesses say no, I think that was the 15th of August.
 20 If that sort of difference is not screened from the
 21 presentation to the commission, I feel that the commission
 22 will embroil itself in a variety of disputes that can be
 23 avoided and they can be avoided if we are given, all of us,
 24 as much objective photographic and documentary material as
 25 possible, that can then form the framework within which

1 directed and sensible consultations can take place with a
 2 view to then letting the fruits of that be presented to the
 3 evidence leaders.

4 We have in mind that the South African Police
 5 Service should do everything it can at this stage, no
 6 matter if there may be some areas that it still has to
 7 refine. We have in mind that Lonmin might also be asked to
 8 assist in that process, we believe that they have a good
 9 deal of footage also of the area and of the events. That
 10 is, in essence Chair, our position.

11 CHAIRPERSON: Before I call upon the next
 12 counsel to address us, there are a few things I'd like to
 13 say. I've been informed during the tea adjournment that
 14 the Department of Social Development is already in the
 15 process of making arrangements for the members of the
 16 families who are in the Eastern Cape to be transported
 17 here. A social worker has, as I understand, been assigned
 18 to each family and arrangements, as I've said, are being
 19 made, are in the process of already being made to convey
 20 the family members to Rustenburg. So that deals with the
 21 one aspect that Mr Tipp has mentioned. I mention it now to
 22 get it out of the way. Mr Bizos, you indicated and I think
 23 you indicated also, sir, but I received a request, Mr
 24 Bizos, they say that when you stand up your voice isn't
 25 properly recorded. I know you prefer addressing us from a

1 standing position but one wouldn't want you to lose your
 2 locus standi here before the inquiry but if you'll be kind
 3 enough to address us in a sedentary position, what you say
 4 may be preserved for posterity with more accuracy than
 5 otherwise.

6 MR BIZOS SC: I'm to function as a
 7 messenger and to inform the commission that the CCMA is
 8 present and wants to record its presence. They didn't come
 9 to me directly, I got a note to that effect. Perhaps you,
 10 Mr Chairman, will ask for them to come forward and then I
 11 have something to say.

12 CHAIRPERSON: Behind you, behind your
 13 right shoulder, Mr Bizos, is a lady who's waving her hand
 14 and I suspect that she is the lady from the CCMA. Would
 15 you like to place – turn your microphone on, place yourself
 16 on record and then we'll get what Mr Bizos has to say.

17 MS KAZEE: Thank you, Commissioner. My
 18 name is Shaista Kazee, that's K-A-Z-E-E, and I am here for
 19 the CCMA. I've just received the instruction during the
 20 tea break to place myself on record and I apologise for not
 21 doing so in the beginning when the time was afforded to do
 22 that. At the moment the CCMA is on a watching brief and
 23 we'll make submissions as and when requested by you, thank
 24 you.

25 CHAIRPERSON: Thank you. Mr Bizos? Give

1 the interpreter a chance, sorry. Mr Bizos, you wanted to
 2 give us your reaction to -

3 MR BIZOS SC: To the application.

4 CHAIRPERSON: The appearance – well, you
 5 said you wanted to say something, I understood, about the
 6 CCMA's appearance.

7 MR BIZOS SC: No, no, I was only a
 8 messenger for them to record their presence.

9 CHAIRPERSON: Oh, I see. You want to say
 10 something about the application?

11 MR BIZOS SC: I don't represent them, Mr
 12 Chairman. What I want to say, Mr Chairman, is that we of
 13 the Legal Resources Centre know of the plight of poor
 14 people, it's part of our existence to help them. We
 15 therefore associate ourselves with the remarks of our
 16 colleagues acting for the victims that they require
 17 assistance, but I would appeal to them and submit to the
 18 commission that there are other doors to be knocked in
 19 relation to finance and in relation to assistance, travel
 20 assistance for the people to be present. Although the
 21 commission may support that they are entitled, saying that
 22 they are entitled to be here and confirming it, our learned
 23 friends must go and knock on the correct doors in order to
 24 get their assistance. It's not for me to suggest to them
 25 which are the correct doors, I think that they are

Page 45

1 sufficiently informed about the system that prevails in
 2 South Africa and they should make use of it.
 3 Having said that, Mr Chairman, what I want to say
 4 is that a postponement for a period of 10 days will impede
 5 the function of this commission and the waste of the amount
 6 of money that is going to be spent – because we in the
 7 Legal Resources Centre get a salary, we don't get fees but
 8 my learned friends do and the amount of money that will be
 9 wasted by the time that the matter is postponed, is to be
 10 taken into consideration in refusing an application to
 11 postpone.
 12 The suggestion that we wish to make is this, Mr
 13 Chairman, having the inspection in loco postponed will
 14 serve very little purpose. Arrangements can be made, as
 15 you have said, you mentioned the appropriate body and
 16 possibly with religious leaders - which is the background
 17 of one of our clients – in order to bring them up at an
 18 appropriate time –
 19 CHAIRPERSON: I've got you, Mr Bizos. I
 20 did indicate that I understand the Department of Social
 21 Development is already in the process of making
 22 arrangements to bring them up.
 23 MR BIZOS SC: Well, then –
 24 CHAIRPERSON: So that point appears to be
 25 in the process of being dealt with. You take it further,

Page 46

1 if they don't do it, somebody else –
 2 MR BIZOS SC: I go further, of the damage
 3 will be done by any delays that may be, may come about.
 4 South Africa as a whole is anxiously awaiting a speedy
 5 result to be pronounced upon by your commission, Mr
 6 Chairman, and I would appeal to everyone concerned to find
 7 ways and means which would not prejudice their cause, but
 8 there are ways. By way of example, we can have the
 9 inspection. We, together with Mr Ntsebeza, have made
 10 certain demands from the police – ours are more
 11 comprehensive than his but be that as it may, what I want
 12 to draw to the commission's attention is that the police
 13 ought to be preparing for this day since the 16th of August
 14 so that they must be put under pressure to respond to the
 15 requests, if not fully, in the particularly important
 16 matter of the identity of who was in command and who did
 17 what – that those matters should be deposed to and if
 18 perchance any one of us is not ready to cross-examine them
 19 in part or in whole, they can apply to you for the matter
 20 to stand down. Actually not having a postponement and
 21 putting pressure on the police who, unlike many of us, have
 22 ways and means, to find ways and means – they have the
 23 information, they should have been working on it and let
 24 the pressure be put on them by the commission and by the
 25 evidence leaders to provide the information.

Page 47

1 So let us have the inspection, let us have any
 2 evidence which the evidence givers have of a quasi-formal
 3 nature, for the rest of the week, if necessary, nobody to
 4 the prejudice – nobody will be prejudiced by it because if
 5 they say we don't know whether to object to this document
 6 or not, an opportunity will be given to you. This
 7 commission, with the greatest respect, must not be a
 8 commission at which, the unfortunate sporting expression,
 9 kicking the ball to touch. None of us should seek to kick
 10 for touch, we must get on with this job that has been
 11 assigned to the commission and although I am sympathetic to
 12 my colleagues and I don't whether I unduly influenced my
 13 learned friend Mr Ntsebeza with our discussion yesterday
 14 when he asked me whether we would support the application
 15 for postponement or not, I don't know if it has any
 16 influence on his reluctance to make it, but our attitude is
 17 clear. Yes, let's get on with it but we can trust the
 18 Chairman, that nobody is going to be prejudiced with a
 19 speedy way forward.
 20 CHAIRPERSON: I think, Mr Bruinders, you
 21 raised your hand and I think Mr Badenhorst raised his hand.
 22 I'm not sure if anyone else – and Mr Bham wants to talk
 23 also, right. In the order I've mentioned, Mr Bruinders?
 24 [11:51] MR BRUINDERS: Thank you, Commissioners.
 25 We support the application for a postponement, subject to

Page 48

1 the following. 1, the inspection should go ahead today, 2,
 2 in relation – well, sorry, about the inspection, can we
 3 just ask that you add to the list of places we are going to
 4 visit the NUM offices, because that is a –
 5 CHAIRPERSON: During the course of the
 6 inspection, you can at any time, I would like to add an
 7 extra place, particularly when we are in the vicinity, and
 8 then we can go there. You don't have to, at this stage,
 9 mention the places. Obviously any place anyone wants to
 10 show us we will go to.
 11 MR BRUINDERS: Thank you, Chair, then 2,
 12 at the meeting on the 17th of September, you said that on
 13 the second day of the Commission what you had in mind was
 14 the viewing of audio visual material. We see no reason why
 15 that should not go ahead because that would help us in our
 16 preparation. 3, we hear from the evidence leaders that
 17 they would like to lead what they call formal evidence. We
 18 have some idea of what that is. We don't know what the
 19 extent of it is, but there should be no reason why the
 20 formal evidence should not be led insofar as it doesn't
 21 raise any issues of great dispute because that too would
 22 help in our preparations.
 23 CHAIRPERSON: It wouldn't formal evidence
 24 if it raises issues of great dispute, would it?
 25 MR BRUINDERS: Nothing would surprise me

Page 49

1 in this, if that does happen, Mr Chair, but can I just
2 raise this lastly, and that is that any postponement would
3 in fact be of no use unless we get the materials we had
4 requested. Now, there has to be a timeline for when those
5 materials will come to us because unless we have them, we
6 simply can't prepare. We've taken numerous statements from
7 people, in fact in excess of 25, but without the objective
8 materials, it becomes very difficult to prepare properly,
9 so that even if Mr Bizos has his way and people are put
10 into the box and they testify, it wouldn't help if we
11 hadn't seen documents beforehand that would enable us to
12 prepare for our cross-examination.

13 CHAIRPERSON: Mr Badenhorst, you are
14 next.

15 MR BADENHORST SC: Yes, Chairman, I want
16 to be brief because I support generally the indication
17 given from the Commission as to let's get on with things,
18 but may I perhaps add this perspective to the debate that
19 is going on. It is perhaps inappropriate to be talking of
20 applications for a postponement. What this Commission is,
21 with the greatest of respect, is a commission of inquiry
22 with certain terms of reference. It will operate on the
23 basis of an inquisitorial process, it seem to me, not a
24 court of law, and it is inappropriate to suggest that the
25 Commission be postponed. The Commission will carry on with

Page 50

1 such tasks and functions as it can do, with what is
2 available to it at that particular point. Perhaps our
3 learned friends could reflect on, while we are going on the
4 inspection, and with the assistance of some fresh air, is
5 perhaps that what is more appropriate is to work out a
6 programme and that perhaps answers some of the concerns
7 expressed. It doesn't help us all to go away and come back
8 in two weeks, and then find that Mr Ntsebeza still has some
9 outstanding issues or some of the parties still need some
10 or other report. It seems that where perhaps the
11 communication can be improved is that these parties who
12 have problems or concerns, should communicate them by not
13 later than a specific time, and give the evidence leaders a
14 specific list of issues that they have concerns with, and
15 possibly by some co-operative effort between the teams, one
16 can work out a draft plan, the witness plan for example,
17 that can be tabled to the Commission where everyone
18 concerned knows what will be happening more or less when,
19 as one sees if one consults the one interesting website
20 that the Chairman had very kindly referred us to, the Pike
21 River tragedy inquiry, there the Commission had, I am sure,
22 through consultation between those involved prepared quite
23 a specific programme with people were kept to time limits,
24 which I also fear will probably become a very essential of
25 this Commission's work, because some of us can carry on for

Page 51

1 a bit, and as lawyers, we are of course for that, and that
2 is why it seems to me that perhaps the time between today
3 and tomorrow can be used by those who have problems to set
4 them out in a systematic way, give them to the evidence
5 dealers team, very capable people, I know most of them, and
6 I am sure they will be very helpful in working out a
7 systematic programme which goes towards achieving the
8 Commission's ultimate objective, and that is to work as
9 expeditiously as possible. In fact, I could mention to
10 you, if one goes onto the website at this minute, the world
11 is already watching what is going on in this very room.
12 There is already flowing reports through as to what the
13 Commission is doing, or I fear not doing, as the case may
14 be. So I would recommend the approach that says, let's get
15 on with it, we've got certain things to do, and in the
16 meantime people can use time to assist the Commission by
17 coming up with constructive proposals. Thank you, Mr
18 Chairman.

19 CHAIRPERSON: Mr Bham, I think you were
20 the next person to raise a hand, and then after that, I
21 call on Mr Madlanga.

22 MR BHAM SC: Thank you, Chair,
23 Commissioners, following on the theme of trying to ensure
24 that the Commission uses the time available to it in an
25 effective whilst at the same time ensuring that those who

Page 52

1 ought to be represented, and who ought to be able to test
2 evidence on matters which most severely affect them, we
3 would like to make a few practical suggestions, in other
4 words, practical suggestions which may take us away from
5 the debate on whether we should postpone or not, but try to
6 practically get the work of the Commission going. We think
7 first of all that the inspection in loco should proceed as
8 planned, with the caveat that to the extent that we need to
9 do it again at some point in the future, because there are
10 parties who are not present, or because something arises
11 during evidence that that should always be open but I have
12 no doubt that that is something that we need not even
13 articulate, it would occur if necessary.

14 The second point we want to make is that upon the
15 conclusion of the inspection in loco and perhaps on
16 Wednesday morning, picking up on a suggestion which had
17 been made by Mr Semanya, acting on behalf of the South
18 African Police Services in correspondence on Friday, we
19 think we should use Friday – I mean, not Friday, Wednesday
20 for a procedural meeting where matters such as the exchange
21 of documents, the question of witness statements, the
22 request that parties have, can be dealt with round table,
23 and we can try to ensure that all those matters are dealt
24 with, and that the parties are able to get their
25 information they seek. That once we are through with that,

Page 53

1 that would also include a time table of some sort, once we
 2 are through with that, the evidence which is described of
 3 evidence of a formal nature, can be dealt with.
 4 CHAIRPERSON: Why should the formal
 5 evidence not be lead first. I can understand the way
 6 forward, you want to discuss among yourselves ways of
 7 shortening proceedings, exchanging statements and
 8 information, but I would have thought you know, this is a
 9 prima facie view obviously, so that's what will say, I
 10 would have thought that the formal material which is
 11 available, the post mortem reports, the evidence of the
 12 forensic people who came on to the scene as to what they
 13 found, photographs they took, and so forth, and of course
 14 the television material, which I want to say something
 15 about in a moment, I would have thought that could
 16 appropriate be put before the Commission on Wednesday,
 17 would be then available to everybody. What we also said in
 18 the letter that was written to the parties on Friday, was
 19 we would invite the parties so far as they can, to indicate
 20 their version. I understand, for example, that the police
 21 have, what's been described as a power point demonstration.
 22 I would have thought that those parties who complained they
 23 are not properly instructed would be in a better position
 24 to take instructions once that happens. But I put that to
 25 you as a prima facie view, so I can get the benefit of your

Page 54

1 reaction.
 2 MR BHAM SC: In fact the usefulness of an
 3 exchange on procedural matters is that we would be able to
 4 find a way of making sure that the Commission works
 5 efficiently. I think what you've put to me, Mr Chairman,
 6 is a very good idea. If I can then modify what I said to
 7 you, that introduce the type of evidence you refer to, but
 8 we think straight after that, there should be a procedural
 9 meeting of some sort where outstanding queries are dealt
 10 with, and we can chart a way forward which would, amongst
 11 other things, then take into account the concerns raised by
 12 Adv Ntsebeza and Adv Mpofo and Adv Bruinders, so that we
 13 ensure that when we start with the substantive evidence,
 14 queries and information sought and requested by parties
 15 have been furnished, and that they have been in a position
 16 to ensure that they can cross-examine on the days. I think
 17 it would be awkward for the entire commission for example,
 18 if we go into the substantive evidence of what occurred,
 19 let's just say on the 16th, and the very people who are
 20 represented – the victims, as they would describe
 21 themselves, people who were shot, and their families, are
 22 unable to test the versions that are coming through. So
 23 some allowance should be made for that, but they would be
 24 in a better position to prepare the case, and to get a
 25 sense of how much time they need for that, once I think we

Page 55

1 go through the formal evidence and a procedural matter to
 2 thrash out the programme that allows us to move forward
 3 with the – that's what we would suggest we do.
 4 CHAIRPERSON: Mr Madlanga?
 5 MR MADLANGA: Thank you, Chairman,
 6 Commissioners, Mr Bizos' approach to the question of the
 7 funding of Mr Ntsebeza's team was perhaps more tactful than
 8 our approach. During the lunch adjournment, we made
 9 ourselves busybodies in the sense that we contacted Legal
 10 Aid South Africa.
 11 MR D'ALESSIO: I think you mean the tea
 12 adjournment. Did you have lunch during that adjournment as
 13 well?
 14 MR MADLANGA: We contacted Legal Aid
 15 South Africa and they have shown an interest to be of
 16 assistance but they indicate that a formal application
 17 should be made to Legal Aid South Africa for that purpose,
 18 and the contact person is Mr Thembela Mthate. We have his
 19 contact details. Apropos what my colleague Mr Ish Semanya
 20 said about post mortem reports, we too only received our
 21 copies as the evidence leading team last night, but we are
 22 going to – our instructing attorney is going to be
 23 preparing copies all day today for everybody else, so we
 24 hope that if the formal evidence is to be led, those copies
 25 should be ready for everybody.

Page 56

1 Then lastly on the question of the application
 2 for a postponement, we as the evidence-leading team, are in
 3 the Commission's hands. Thank you, Mr Chair.
 4 CHAIRPERSON: Thank you.
 5 MR SEMENYA SC: Chair, members of the
 6 Commission, I -
 7 CHAIRPERSON: I was going to call upon
 8 you, perhaps you should put yourself on record, and then I
 9 will give Mr Ntsebeza chance to reply.
 10 MR SEMENYA SC: Ishmael Semanya.
 11 Chairman, members of the Commission, I have just received a
 12 little distressing note that the information we are
 13 receiving is that the ballistics report will only be ready
 14 end of October.
 15 CHAIRPERSON: You are not suggesting we
 16 should postpone for the end of October, until we get that,
 17 are you?
 18 MR SEMENYA SC: I am making, I am
 19 imploring nothing of the kind, Chair, I am just giving us a
 20 cold data which impacts on what we are doing. If we are
 21 going to deal with the events of the 16th without the
 22 benefit of this ballistic report it might be a little
 23 uncomfortable. If the Commission use its weight, I am told
 24 there's only one individual who was assigned to do the
 25 ballistics reports. If we can use the weight of the

Page 57

1 Commission to have this matter expedited, it would help all
 2 of us.

3 CHAIRPERSON: Thank you, Mr Semenya,
 4 perhaps at this point already, I can express an appeal to
 5 those concerned preparing the ballistic reports, to treat
 6 the matter one of extreme urgency, so that this material is
 7 available as soon as possible. Of course, I will also
 8 though state a note of caution, and that is I am not sure
 9 that we are here to have a rehearsal for a possible
 10 criminal trial of people who fired and - their firearms
 11 were responsible for deaths. I don't want to close the
 12 door completely on that inquiry, but basically our concern
 13 is to find out what happened in the broad, as it were.
 14 Whether Constable A or Constable B is guilty of murder is a
 15 matter which I don't expect us to be called upon to make a
 16 finding, and that would in any event be undesirable
 17 presumably if Constable A and Constable B were later
 18 charged. But certainly the point you make I've adopted and
 19 I express an appeal to those responsible to prepare those
 20 reports as soon as possible. Mr Ntsebeza, you wanted to
 21 reply.

22 MR NTSEBEZA SC: Thank you, Chairman, and
 23 members of the Commission. Indeed I wanted to, I want to
 24 reply. Let me start with the positive response, and that
 25 is to the extent that the Commission has indicated that

Page 58

1 where it would be appropriate and on my instructions, it
 2 will be appropriate for another inspection to be held at a
 3 time when hopefully members of the families will be present
 4 and to the extent that that will be possible, and can be
 5 accommodated. On my instructions, we have no opposition to
 6 the inspection taking place today as planned. We do so
 7 reluctantly, but we are trying to do that which the
 8 Chairman indicated and that is trying to balance expediency
 9 with expedition. Well, I had said "expedition" earlier on,
 10 it reminded me of something, it's not my mother tongue.
 11 But anyway. Very much as been said about whether it is
 12 necessary for us to get the postponement for purposes of
 13 preparation. I will not repeat the submissions that I made
 14 earlier on.

15 [12:11] I think we will benefit from a period during
 16 which hopefully we will also receive everything else that
 17 we have asked for, requested from the Commission, and that
 18 if the Commission grants us the postponement that we are
 19 asking for, for the period of time that we are asking it
 20 for, we will make good use of that period.

21 My learned friend Mr Badenhorst in opposing the
 22 application, indicated that there needs to be a
 23 communication between us and the leaders of evidence about
 24 exactly that, what it is that we want from them that would
 25 assist us in getting to as near a good state of readiness

Page 59

1 as we can be. That has already been done, what I read to
 2 the Commission by way of what we have requested is merely a
 3 tip of an iceberg. We have sent no less, between the 25th
 4 and the 28th, no less than three letters in which we are
 5 itemising in great detail what our requirements are, and it
 6 will be helpful if those can be exchanged, but the only
 7 report that we are now told is going to be available only
 8 at the end of October, that would also assist us. We do
 9 need to be able to have a battle plan. We do need to be
 10 able to be as near to being ready to be able to put
 11 meaningful questions to those we are allowed to put
 12 questions to, and we cannot do that if we have not
 13 consulted even members of the family, given the themes that
 14 the Commission is going to have to deal with.

15 I appreciate what my learned friend Mr Bizos said
 16 about us having to knock at correct doors. If I didn't
 17 know him and if I had not known for quite a long time, I
 18 would take the strong exception for him suggesting that I'm
 19 asking for a postponement because I'm kicking for touch.
 20 He knows as well as I do, and I've known him long enough,
 21 that this is not a matter in relation to which I would
 22 unnecessarily kick for touch, but I know him and I would
 23 hope that he didn't really mean that that is the purpose
 24 for which I'm making this application.

25 Insofar as Mr Madlanga is concerned, I mean Legal

Page 60

1 Aid, in fact my instructing attorneys just said to me it
 2 would benefit us if we can get a draft copy of the letter
 3 that they sent to Legal Aid. Here to be blunt and to be
 4 open, I can see no reason for a State Commission making it
 5 its duty to ensure that those who are from the organs of
 6 State, who are represented here at the tariffs that the
 7 State Attorney is engaging them at, that that should not be
 8 extended to those who represent the poor. It is one of the
 9 most unconscionable things that can happen that the
 10 wretched of the earth – and I said earlier on I don't want
 11 to be melodramatic about this – as we sit here the wretched
 12 of the earth, that I represent, have only one senior and
 13 two baby juniors, and look at all the other sides. In fact
 14 I did a little bit of research here, Mr Chairman, and my
 15 research took me to the inquiry into Bloody Sunday in
 16 Northern Ireland, and the complaint there was not so much
 17 that the entire commission had been funded at taxpayers, or
 18 at State expense; it was the amount that was paid for all
 19 the legal counsel that had been involved. In fact, one of
 20 the reports says barristers representing the families of
 21 those killed or wounded, the theme includes eight UCs
 22 headed by Michael Mansfield, have run up bills of more than
 23 three and a half million pounds, while their solicitors
 24 have been paid more than six million pounds, and then the
 25 inquiry, there was – MPs reacted to these figures with

Page 61

1 disbelief and they asked the prime minister at that time,
2 you know, to curb these expenses. So the point here is not
3 so much whether we should not, those who represent the poor
4 should not be assisted at State expense. The tariff that
5 everybody else will have arranged with the State Attorney
6 for their representation of the entities that they are
7 representing here should be equally available to those who
8 do not have the means. I don't have to go and ask my
9 attorneys to knock at Mr Bizos' correct doors. This is a
10 State Commission of Inquiry. Our submission, with great
11 respect, is that in order to ensure as near as possible to
12 the equality of all we should be assisted.

13 Mr Chairman, I need somebody who is a senior or
14 as close to being a senior as I am. On that very 15th that
15 I'm asking the matter to be postponed to I've got a duty to
16 be at the Judicial Services Commission of Inquiry, together
17 with my learned friend Mr Semanya. Mr Madlanga has got an
18 alternate. We don't have alternatives, being the
19 President's nominees. Now this is a serious matter for
20 those families whom we represent and it's not a kind of –
21 without reflecting on the competence of the baby juniors
22 who I am appearing with here, but this is a very serious
23 matter and we take it serious, and I had hope that this is
24 not a matter that would not have to be dealt with in open
25 sessions like this. That is a matter that we could have

Page 62

1 taken on the side, but I do not think the solution is that
2 we must make an approach to Legal Aid. Those are our
3 submissions.

4 CHAIRPERSON: I have considered the
5 application for a postponement and have come to the
6 conclusion that it must be rejected. What is proposed is
7 that there be an inspection in loco this afternoon, which
8 in all probability will continue tomorrow. On Wednesday
9 evidence of a formal nature will be led, which will in fact
10 place the legal representatives who are not properly
11 instructed at this stage in a better position to obtain
12 instructions. It also will be necessary I think for us to
13 see the television footage on Wednesday, which will again
14 assist counsel concerned to take instructions on the
15 matter.

16 With regard to the members of the family, as I've
17 already said, the Department of Social Development is
18 making arrangements for them to come here to Rustenburg.
19 The inspection in loco will be filmed. The film can be
20 shown to them and, if necessary, someone can take them to
21 the scene and point out to them the spots that were pointed
22 out by the witnesses. If it becomes necessary at some
23 later stage for us to have another inspection to see other
24 points, that is a matter that can be dealt with as and when
25 it arises.

Page 63

1 So I'm not satisfied that anyone would be
2 prejudiced if we were to proceed in the way that I've
3 suggested. I'm fortified in this view by the submissions
4 made by certain of the counsels who appeared, who opposed
5 the postponement or insofar as there was to be a
6 postponement, qualified their support by saying that the
7 inspection should need to take place first and formal
8 evidence should be led first. It may well be that after
9 the formal evidence that I've outlined has been led on
10 Wednesday, that it might be considered appropriate for a
11 postponement of some kind to take place so that counsel can
12 get together and work out, as had been suggested I think
13 particularly by Mr Badenhorst, a programme on the way
14 forward.

15 I would also hope that counsel in the course of
16 such a meeting could apply their minds to the question of
17 what can be done to shorten the proceedings by way of
18 summaries and agreed facts and things of that kind. It's
19 also possible that some of the witnesses might be able to
20 give evidence-in-chief simply by confirming a statement
21 prepared previously and then being cross-examined
22 thereafter. I'm not sure that that's an appropriate way of
23 proceeding. In the case of certain witnesses, possibly the
24 more unsophisticated witnesses who would I think be put
25 under pressure if that procedure were to be followed, but

Page 64

1 certainly in the case of some of the other witnesses that
2 procedure, which is normally adopted in arbitrations in
3 London for example, works very well and in fact can shorten
4 the proceedings quite considerably. But for those reasons
5 the application for a postponement is refused.

6 We will proceed, I will adjourn in a moment and
7 we will resume at Marikana at 2:30. I suggest that we
8 allow the leader of the evidence leaders to be our leader
9 today. We will keep an eye on Adv Madlanga and endeavour
10 to join him at Marikana at the place where he is.

11 Before we adjourn, however, I want to address a
12 request - perhaps an appeal is a more appropriate word – to
13 representatives of the media who are present here who are
14 in possession, or whose employers are in possession of
15 video material relating to the events of the 16th, according
16 to certain press reports there is, someone is in possession
17 of media material as to what happened prior to the actual
18 shootings, when someone described as a gentleman in a green
19 blanket was seen negotiating. I think that there's also
20 reference to Bishop Seoka having been depicted on video.
21 He was present before the shooting. He, I gather, will be
22 at the inspection to point out where he was on the day in
23 question, but we understand that the television material
24 has been made available to the evidence leaders, which was
25 previously in the possession of the Independent Police

1 Investigative Directorate and the police is edited
2 material. We would ask that for the co-operation of the
3 media to make all the material they've got, edited and
4 unedited, available. I can't see any prejudice to anybody
5 if that is made available to us. It will certainly assist
6 not only the Commission, but all those participating in the
7 proceedings of the Commission, if that material is
8 available. I would hope that some of it at least can be
9 shown to us here when we reassemble on Wednesday before the
10 formal evidence which I have mentioned is led. On that
11 basis the Commission adjourns and we'll resume at 2:30 at
12 Marikana.

13 [INQUIRY ADJOURNED]

14 .
15 .
16 .
17 .
18 .
19 .
20 .
21 .
22 .
23 .
24 .
25 .

<p style="text-align: center;">A</p> <p>ability 3:4</p> <p>able 13:18 20:15 21:8 26:4,25 28:4,19 29:4 30:7,16,17,18,21 32:14 33:4,10,17,23 34:2 35:1 37:15,19 52:1,24 54:3 59:9,10 59:10 63:19</p> <p>absent 13:15</p> <p>abuts 19:15</p> <p>access 10:23 37:4 40:21</p> <p>accessible 36:24</p> <p>accommodated 58:5</p> <p>account 30:24 35:2 54:11</p> <p>accuracy 43:4</p> <p>accurate 27:17</p> <p>achieving 51:7</p> <p>acknowledge 2:12</p> <p>act 1:22 3:7 12:23 14:6</p> <p>acting 44:16 52:17</p> <p>action 10:13 40:18</p> <p>actions 7:6,8,11,13,15</p> <p>actual 64:17</p> <p>add 2:22 13:25 15:4 48:3,6 49:18</p> <p>addition 22:11</p> <p>additional 22:20</p> <p>address 12:3 18:8 32:24 35:13,19 38:13 42:12 43:3 64:11</p> <p>addressed 1:10 21:25</p> <p>addressing 42:25</p> <p>adduce 18:8</p> <p>adequately 20:21</p> <p>adjacent 24:7</p> <p>adjourn 38:7 64:6,11</p> <p>adjourned 21:5 65:13</p> <p>adjournment 38:1,10 39:18 42:13 55:8,12 55:12</p> <p>adjourns 38:8 65:11</p> <p>adopted 2:25 57:18 64:2</p> <p>Adv 1:18,19 3:12,19 4:4 5:6 9:2,17 13:11 13:12,12 14:21 15:19 15:20 21:24 54:12,12 54:12 64:9</p> <p>advance 13:20</p> <p>advancement 12:24</p> <p>advised 2:9 25:23</p> <p>adviser 15:22</p> <p>advocate 8:22 14:6 16:7 33:17 35:17</p> <p>advocates 8:23 17:18 32:18</p> <p>affect 14:1 52:2</p> <p>afforded 43:21</p> <p>afraid 41:9</p> <p>Africa 11:24 18:4 32:25 45:2 46:4 55:10,15,17</p> <p>African 16:13 42:4 52:18</p>	<p>Africans 3:15</p> <p>afternoon 62:7</p> <p>agenda 17:8,11 18:25</p> <p>agreed 28:8 63:18</p> <p>ahead 48:1,15</p> <p>Aid 55:10,14,17 60:1,3 62:2</p> <p>air 50:4</p> <p>aired 11:14</p> <p>Akhona 4:18 16:21</p> <p>Alberts 15:21</p> <p>alerted 22:3</p> <p>alleged 19:18</p> <p>allow 14:1 64:8</p> <p>allowance 54:23</p> <p>allowed 3:10 59:11</p> <p>allows 55:2</p> <p>alternate 61:18</p> <p>alternatives 61:18</p> <p>ambit 22:7</p> <p>AMCU 17:20</p> <p>ammunition 30:1 33:25</p> <p>amount 36:23 45:5,8 60:18</p> <p>Andries 4:18 14:24</p> <p>Anele 4:14 16:22</p> <p>announced 36:21</p> <p>answers 50:6</p> <p>anticipate 21:2</p> <p>anxiously 46:4</p> <p>anybody 17:24 18:12 18:14 31:13 65:4</p> <p>anyway 58:11</p> <p>apologies 1:2</p> <p>apologise 1:7 43:20</p> <p>appeal 29:6 44:17 46:6 57:4,19 64:12</p> <p>appear 4:12 8:21 9:6 9:15 16:16 17:18</p> <p>appearance 44:4,6</p> <p>appeared 63:4</p> <p>appearing 6:7 8:23 9:6 13:12 61:22</p> <p>appears 18:24 45:24</p> <p>application 17:11 19:9 29:5,7 30:25 31:1,18 31:19,22 32:17,21 34:7,11 35:14 37:13 37:21,22 38:18 44:3 44:10 45:10 47:14,25 55:16 56:1 58:22 59:24 62:5 64:5</p> <p>applications 49:20</p> <p>apply 46:19 63:16</p> <p>appointed 1:21 3:6 22:23 37:10</p> <p>oppose 34:11</p> <p>appreciate 37:15 59:15</p> <p>approach 10:9 30:6 51:14 55:6,8 62:2</p> <p>appropriate 8:13 17:11 22:16 37:25 45:15,18 50:5 53:16 58:1,2 63:10,22 64:12</p> <p>Apropos 55:19</p> <p>arbitrations 64:2</p>	<p>area 9:21 19:12,15 23:14 24:24 25:20 34:1 42:9</p> <p>areas 22:1,4,9,10,12,17 22:24 23:10 25:20 27:8 31:11,12 42:6</p> <p>arises 19:11 52:10 62:25</p> <p>arranged 28:20 29:18 61:5</p> <p>arrangements 39:22 42:15,18 45:14,22 62:18</p> <p>arrested 14:8 15:7 36:2</p> <p>arrived 1:7</p> <p>articulate 52:13</p> <p>articulated 38:15 40:19</p> <p>ascertain 4:3</p> <p>asked 5:20 6:16 7:10 10:3 15:9 19:2 20:6 29:11,16,21,25 42:7 47:14 58:17 61:1</p> <p>asking 12:17 58:19,19 59:19 61:15</p> <p>aspect 42:21</p> <p>assigned 42:17 47:11 56:24</p> <p>assist 12:14 14:17 27:19 34:2,12 42:8 51:16 58:25 59:8 62:14 65:5</p> <p>assistance 12:15 18:17 23:16 28:25 36:17 37:20 40:10 44:17,19 44:20,24 50:4 55:16</p> <p>assisted 16:10,25 17:3 26:12,17,19,22 27:1,1 28:17 29:4 31:8 33:21 33:22 34:21 61:4,12</p> <p>assisting 9:19 26:5</p> <p>associate 44:15</p> <p>Association 17:19</p> <p>assortment 14:12</p> <p>assume 26:24,24</p> <p>assurance 8:11 13:25 16:1</p> <p>assurances 12:20 13:2 41:11</p> <p>assure 3:1 33:14</p> <p>assured 13:7</p> <p>attempt 33:15</p> <p>attempted 14:11</p> <p>attend 2:13 38:18</p> <p>attendance 2:21</p> <p>attended 10:19</p> <p>attention 46:12</p> <p>attitude 32:16 34:7 47:16</p> <p>attorney 9:22,23 15:19 16:10 17:3,4,4,20 25:15 28:2,2 55:22 60:7 61:5</p> <p>attorneys 8:25 9:2,19 13:13 14:22,23 15:1 25:14 26:2 28:9 60:1 61:9</p>	<p>audio 23:9 48:14</p> <p>auditorium 5:10 21:6</p> <p>August 2:16 6:22,23 19:25 29:18,22 30:2 41:18,19 46:13</p> <p>authorised 30:3</p> <p>authorities 10:15</p> <p>available 9:13 11:5,19 13:5 20:7 21:12 23:15 25:2 28:24 50:2 51:24 53:11,17 57:7 59:7 61:7 64:24 65:4,5,8</p> <p>avoided 41:23,23</p> <p>awaiting 46:4</p> <p>awkward 54:17</p> <p>Azhar 8:21</p> <hr/> <p style="text-align: center;">B</p> <p>B 57:14,17</p> <p>Babalo 4:23 16:21</p> <p>baby 17:1 60:13 61:21</p> <p>back 8:1 20:22 25:15 39:21 50:7</p> <p>background 45:16</p> <p>Badenhorst 15:13,14 15:16 16:4 38:2,4 47:21 49:13,15 58:21 63:13</p> <p>balance 8:9 27:12,17 58:8</p> <p>ball 47:9</p> <p>ballistic 56:22 57:5</p> <p>ballistics 34:23,24 56:13,25</p> <p>Baloyi 16:12</p> <p>bar 1:19,20 8:22 14:6 15:16,20,21 16:7 17:17,18</p> <p>Barnes 17:17</p> <p>barristers 60:20</p> <p>basically 57:12</p> <p>basis 30:7 49:23 65:11</p> <p>battle 59:9</p> <p>bear 3:10</p> <p>beginning 1:2 43:21</p> <p>behalf 2:5 9:16 12:23 38:14 52:17</p> <p>belief 2:16</p> <p>believe 2:14 3:8 17:7 26:15 41:7 42:8</p> <p>Benchmarks 12:23</p> <p>benefit 5:22 15:10 26:9 33:23 34:11 39:24 41:1 53:25 56:22 58:15 60:2</p> <p>best 3:4 8:11 21:17 27:22 29:3 38:22 39:15 41:13</p> <p>better 10:15 34:17 53:23 54:24 62:11</p> <p>Bham 8:20,22 21:17,22 21:23 23:8 47:22 51:19,22 54:2</p> <p>big 40:24</p> <p>bigger 24:5 27:20</p> <p>bills 60:22</p>	<p>Bishop 9:18 23:22 64:20</p> <p>bit 15:4 22:8 51:1 60:14</p> <p>Bizos 9:5,8,11 12:20,21 13:1,6 24:19,22 25:7 42:22,24 43:6,13,16 43:25 44:1,3,7,11 45:19,23 46:2 49:9 55:6 59:15 61:9</p> <p>blanket 64:19</p> <p>Bloody 60:15</p> <p>blunt 60:3</p> <p>bodies 10:24 19:13 34:25</p> <p>body 34:1 45:15</p> <p>Bongamusa 9:21</p> <p>Bongani 4:22,24 16:18</p> <p>Bonginkosi 4:18</p> <p>born 25:18</p> <p>Botha 33:3</p> <p>box 49:10</p> <p>break 43:20</p> <p>bred 25:18</p> <p>Brickhill 9:18</p> <p>brief 6:17 18:23 21:14 28:3 43:22 49:16</p> <p>briefly 11:7 35:12</p> <p>Brigadier 33:2</p> <p>bring 17:11 31:18 45:17,22</p> <p>Brink 18:3</p> <p>broad 57:13</p> <p>broader 14:16,17</p> <p>broadly 6:19 35:21</p> <p>brothers 3:13</p> <p>brought 3:10 35:25</p> <p>Bruin 15:21</p> <p>Bruinders 17:14,15,16 17:23 47:20,23,24 48:11,25 54:12</p> <p>budget 13:20</p> <p>budget 36:22</p> <p>Budlender 6:8 23:13</p> <p>bullets 30:1</p> <p>burden 18:9</p> <p>Burger 9:2 21:18,24</p> <p>busybodies 55:9</p> <hr/> <p style="text-align: center;">C</p> <p>Calitz 33:2</p> <p>call 6:15 8:14,18 23:20 29:7 32:15 36:8 42:11 48:17 51:21 56:7</p> <p>called 1:14 5:22 7:18 14:15 57:15</p> <p>candidate 9:23 17:3,4 25:15 28:2</p> <p>cannon 33:11</p> <p>Canowitz 9:21</p> <p>can't 49:6 65:4</p> <p>capable 51:5</p> <p>Cape 9:20 25:16 28:4 38:16 42:16</p> <p>car 28:9</p> <p>carry 49:25 50:25</p> <p>cars 28:2</p>
---	---	---	---	---

<p>cartridges 33:24 case 9:24 37:1 51:13 54:24 63:23 64:1 Cassie 15:15 categories 14:7 category 14:14,18 cause 35:16 46:7 caution 57:8 caveat 52:8 CCMA 43:7,14,19,22 CCMA's 44:6 Cebisile 4:21 16:18 Centre 9:16,21 21:6 44:13 45:7 certain 7:11 11:4 19:18 22:4 24:25 46:10 49:22 51:15 63:4,23 64:16 certainly 8:10 18:7 57:18 64:1 65:5 Chabedi 15:20 Chair 4:6 6:2 8:20 13:9 13:15 24:16 34:10 35:6,8,8,11,15,15,20 37:23 38:5,12 39:14 40:2,16,18 42:10 48:11 49:1 51:22 56:3 56:5,19 chairman 1:20 9:12,15 10:3 11:10,17 12:10 12:18,21 14:4,7,14 15:3,15,23 16:3,5,14 16:15,25 17:5 18:1,16 21:23,24 24:13,22 25:10,12 26:11,19 27:12,23 29:6 30:6,24 31:21 36:4,12,20,25 37:7,12,16 43:10 44:12,12 45:3,13 46:6 47:18 49:15 50:20 51:18 54:5 55:5 56:11 57:22 58:8 60:14 61:13 Chairperson 1:2 5:6 6:15 9:4,9 12:19 13:1 13:8,23 15:2,8 16:4 17:13,23 18:11,24 22:9 23:2,12,24,25 24:2,10,14,17 25:7 31:17,24 32:4,7,10,23 34:6,13,16 35:4,7,9 35:13 37:24 38:6,9,24 39:12 42:11 43:12,25 44:4,9 45:19,24 47:20 48:5,23 49:13 51:19 53:4 55:4 56:4,7,15 57:3 62:4 Chamber 18:4,5 chance 21:21 44:1 56:9 change 13:21 charge 29:21 30:5 32:12 charged 14:8,11 57:18 charges 14:12 Charles 6:9 chart 54:10</p>	<p>Chaskelson 6:9 Cheadle 13:13 chief 15:22 CILLIERS 18:21 circles 18:23 circumstances 8:13 14:1 29:3 Civic 21:6 civilians 24:9 clarify 37:9 39:15 clarity 36:23 40:14 clear 8:8 22:1,25 31:15 47:17 client 10:4 28:21 30:12 30:13 clients 10:3 28:10,22 32:16 35:24 45:17 client-based 10:8 Cliffe 8:25 Clinic 17:3 close 24:5,6 57:11 61:14 closure 26:6 Cohen 18:3 cold 56:20 collate 30:20 33:20 colleague 1:18,19 3:12 28:18,20 38:15 39:19 55:19 colleagues 22:22 24:12 44:16 47:12 Colonel 33:2 come 8:1 12:7 15:9 18:21 28:3 30:18 31:7 39:23 43:8,10 46:3 49:5 50:7 62:5,18 comes 22:21 comfortable 9:10 coming 28:23 41:9 51:17 54:22 command 46:16 commence 3:15 comment 40:7 comments 13:2 Commissioner 43:17 commissioners 6:13 8:21 15:15 24:10 47:24 51:23 55:6 Commissions 1:22 commission's 1:23 13:20 16:2 46:12 50:25 51:8 56:3 commit 30:22 committed 3:2 Committee 14:15 common 35:16 41:8 communicate 50:12 communicated 21:24 communication 50:11 58:23 community 14:15,16 14:17 41:3,4 compare 30:17 competence 61:21 complained 53:22 complaint 60:16</p>	<p>complete 29:12 completed 21:3 completely 57:12 comprehensive 46:11 concern 57:12 concerned 4:2 8:11 12:24 16:17 23:18 31:4 39:20 40:9 46:6 50:18 57:5 59:25 62:14 concerning 38:15 concerns 6:21 7:2 38:14 50:6,12,14 54:11 conclude 18:24 conclusion 12:8 52:15 62:6 conclusions 7:22 11:3 conditions 12:2 20:3 condolences 2:7 conduct 7:3,11 12:1 22:5 confirmed 11:12 confirming 44:22 63:20 confronted 25:22 consciencs 3:7 conscious 3:5 consequently 22:3 consider 10:4 11:3 20:10 25:5 considerable 41:1 considerably 64:4 consideration 45:10 considered 40:3 62:4 63:10 consists 15:18 Constable 57:14,14,17 57:17 Constitution 1:22 10:5 10:8 11:25 Construction 17:19 constructive 51:17 consult 30:8 37:15,19 41:5,6 consultation 28:7,8 50:22 consultations 34:5,21 35:3 42:1 consulted 12:4 31:12 59:13 consulting 37:16 40:24 consults 50:19 contact 13:3 55:18,19 contacted 55:9,14 continue 39:17,25 40:1 62:8 contributed 7:4 convenient 38:4 convey 2:7 42:19 conviction 2:17 copied 26:14 copies 24:12 55:21,23 55:24 copy 11:20 60:2 corpse 10:15 correct 23:23 30:15</p>	<p>44:23,25 59:16 61:9 correctly 4:10 26:24 36:4 correspondence 21:19 21:25 26:13 52:18 couldn't 38:25 councillor 3:17 counsel 8:25 42:12 60:19 62:14 63:11,15 counsellor 14:20 counsels 63:4 country 3:25 10:15 countrymen 3:14 counts 34:4 couple 37:20 course 13:23 23:7 25:1 32:13 38:13 40:6,18 40:23 48:5 51:1 53:13 57:7 63:15 court 49:24 cover 36:19 covered 7:14 22:10 co-operate 13:7 co-operation 10:17 65:2 co-operative 50:15 criminal 57:10 critical 28:14 29:14 crop 13:16 cross-examination 49:12 cross-examine 46:18 54:16 cross-examined 63:21 crucial 37:5 culminated 2:15 curb 61:2 C-A-L-I-T-Z 33:2 C-H-A-B-E-D-I 15:20</p> <p style="text-align: center;">D</p> <p>Dali 14:5 damage 46:2 Dan 35:15 data 56:20 date 29:18 31:1 dates 6:24 29:17 33:19 David 16:19 day 13:22 22:3 33:9,25 35:22 46:13 48:13 55:23 64:22 days 11:18 27:7 32:5,7 45:4 54:16 de 15:20 17:18 dead 19:13 deal 7:17,23 8:3,9 19:10 28:20 30:23 32:21 42:9 56:21 59:14 dealers 51:5 deals 7:5 42:20 dealt 8:12 21:19 27:14 28:15,16 31:1 39:7 45:25 52:22,23 53:3 54:9 61:24 62:24 death 3:14</p>	<p>deaths 25:25 57:11 debate 49:18 52:5 deceased 2:8 3:12,16 3:19 4:7 10:11 28:6 decided 7:17 20:23 29:23 decision 32:12 decisions 30:1 declare 1:15 dedicate 2:4 deemed 2:23 deep 27:2 deepest 2:7 defaced 19:20 defacement 19:22 definitive 10:22 Dekker 8:25 delays 46:3 demands 27:12 46:10 demonstration 53:21 department 15:17 18:12,17,20 22:15 36:21 42:14 45:20 62:17 departments 7:12,16 18:13 depicted 20:21 64:20 deploy 29:23 32:12 deployed 29:13,19 32:11 33:4,5,18 deposed 46:17 deputed 23:17 Deputy 18:19 Deputy-Director 18:18 describe 54:20 described 19:16 20:6 53:2,21 64:18 detail 59:5 details 55:19 detained 36:3 Development 42:14 45:21 62:17 didn't 12:25 31:9 43:8 59:16,23 died 1:11,13 3:24 16:17 30:12,12,13 35:23 difference 41:20 different 22:24 difficult 3:15 41:5 49:8 difficulty 22:6 39:9 41:12,13 Dikeledi 15:19 dilemma 25:12,14 directed 42:1 directly 18:10 43:9 director 9:20 18:20 Directorate 65:1 disadvantaged 36:16 disbelief 61:1 discharge 27:22 discuss 53:6 discussed 1:5,5 discussion 22:21 47:13 discussions 10:19 41:7 disposes 21:12 dispute 48:21,24</p>
--	---	---	---	---

<p>disputes 41:22 distance 25:3 distances 24:25 distressing 56:12 distributed 11:22 district 10:20 DMR 15:22,24 doctors 10:18 document 47:5 documentary 21:11 41:24 documents 11:8,9,13 49:11 52:21 doesn't 48:20 50:7 doing 7:24 10:18,20 23:19 43:21 51:13,13 56:20 don't 5:23 9:9 12:22 19:5 22:16 27:3 31:23 44:11 45:7 46:1 47:5 47:12,15 48:8,18 57:11,15 60:10 61:8 61:18 door 57:12 doors 44:18,23,25 59:16 61:9 doubt 52:12 draft 50:16 60:2 draw 46:12 drawn 10:23 Driving 27:25 Dudjwa 25:18 due 23:6 Duffy 16:8 Dumisa 16:15,16 25:11 33:17 Durban 1:19 duty 60:5 61:15 D'ALESSIO 55:11</p> <hr/> <p style="text-align: center;">E</p> <p>earlier 6:19 22:22 24:8 38:15 58:9,14 60:10 early 10:7,13 24:24 earth 60:10,12 easier 23:5 Eastern 25:16 28:4 38:16 42:16 economic 36:17 edited 65:1,3 effect 43:9 effective 51:25 efficiently 4:3 54:5 effort 33:8,21 50:15 eight 60:21 either 12:12 14:18 36:2 37:9 Elias 4:22 Elliotdale 25:17 embroid 41:22 emphasis 35:18 employed 22:15 employees 22:14 employer 7:2 employers 64:14 enable 3:20 49:11</p>	<p>encouraged 27:11 endeavour 64:9 endorse 40:19 engaging 60:7 enlarged 40:13 ensure 4:2 8:12 51:23 52:23 54:13,16 60:5 61:11 ensuring 51:25 entering 19:6 entire 15:12 54:17 60:17 entirety 39:22 entities 61:6 entitled 44:21,22 equality 61:12 equally 61:7 Eric 5:1 especially 27:18 essence 38:20 42:10 essential 50:24 establish 1:25 established 3:4 event 10:2 11:21 27:2 41:2,2,17 57:16 events 2:15,15 6:21,23 7:20 41:14 42:9 56:21 64:15 everybody 27:15 40:15 53:17 55:23,25 61:5 evidence 3:8 5:16 6:1,3 7:19 12:12 13:4 18:8 19:8 21:11,11 22:13 23:1,6,21 24:4 25:1 26:14 27:18 34:4,21 35:2 39:1,2,5 40:13 41:10,11 42:3 46:25 47:2,2 48:16,17,20,23 50:13 51:4 52:2,11 53:2,3,5,11 54:7,13 54:18 55:1,21,24 58:23 62:9 63:8,9 64:8,24 65:10 evidence-in-chief 63:20 evidence-leading 56:2 exactly 58:24 examine 10:25 12:4 examined 10:24 example 46:8 50:16 53:20 54:17 64:3 exception 11:20 59:18 excess 49:7 exchange 52:20 54:3 exchanged 59:6 exchanging 53:7 exhaustively 8:13 exist 22:24 23:10 existence 44:14 expect 20:17 57:15 expediency 58:8 expedited 57:1 expedition 8:6,9 27:13 27:14 58:9,9 expeditiously 4:3 28:15 51:9 expense 26:18 27:1</p>	<p>60:18 61:4 expenses 61:2 experience 6:5 10:13 41:8 experts 12:5 explain 25:13 express 10:22 57:4,19 expressed 50:7 expressing 11:1 expression 47:8 extended 36:18 60:8 extent 18:6 28:10 38:22 39:23 48:19 52:8 57:25 58:4 exterior 3:9 extra 37:18 48:7 extreme 57:6 eye 64:9 eyewitnesses 30:9,21 E-S-H-N-I 6:12</p> <hr/> <p style="text-align: center;">F</p> <p>facetious 27:3 facie 53:9,25 facilitate 26:15 fact 3:5 20:16 22:4 24:2 28:22 49:3,7 51:9 54:2 60:1,13,19 62:9 64:3 facts 1:25 3:9 63:18 fair 25:19 faith 12:16 fall 22:6 fallen 3:13 falls 22:11 families 1:10 2:8 3:24 10:9 16:16 25:21,23 27:5,7,14 28:6,17 31:5,8 38:16 39:21 42:16 54:21 58:3 60:20 61:20 family 1:13 2:9 3:18,20 10:10,11 14:19 25:12 31:10 42:18,20 59:13 62:16 far 31:4 53:19 far-flung 25:20 fateful 35:21 fathers 3:13 favour 12:16 40:2 favours 12:6 fear 9:11 12:16 40:16 50:24 51:13 feel 9:10 40:16 41:21 fees 45:7 fell 26:4,4 Fezile 4:16 16:19 field 28:23 figures 60:25 filed 10:21 film 40:11 62:19 filmed 23:3,3 62:19 final 11:1,9 12:5 finally 7:10 12:10 finance 44:19 financial 36:18</p>	<p>find 46:6,22 50:8 54:4 57:13 finding 57:16 finished 8:17 Fiona 9:1 firearm 34:3 firearms 57:10 fired 34:3 57:10 firm 2:16 18:3 firms 14:22 first 1:15 4:11,12 6:21 7:14,18,18,25 8:5,18 11:9 14:7 19:17 22:2 30:18 32:24,25 33:12 35:19 52:7 53:5 63:7 63:8 firstly 7:17 25:22 35:16 fit 2:23 flares 30:2 flat 19:12 flowing 51:12 follow 23:5 followed 38:25 63:25 following 15:18 16:16 29:11 40:3 48:1 51:23 follows 6:4 footage 42:9 62:13 Force 29:20,21,24 forecast 11:16 foremost 10:14 forensic 39:2 53:12 form 1:12 6:20 11:9 41:25 formal 20:7 39:1,5 48:17,20,23 53:3,4,10 55:1,16,24 62:9 63:7 63:9 65:10 formed 14:16 39:10 forms 28:17 forth 7:3,13 13:4 53:13 fortified 63:3 fortnight 32:18 34:8 forward 18:22 33:20 34:17 41:9 43:10 47:19 53:6 54:10 55:2 63:14 found 10:1 19:14 22:18 33:24 34:1 39:3 53:13 Foundation 12:24 four 6:20 four-month 29:2 framework 41:25 frankly 32:2 Frans 5:1 fresh 50:4 Friday 28:7 52:18,19 52:19 53:18 friend 12:2 47:13 58:21 59:15 61:17 friends 3:14 9:17 44:23 45:8 50:3 fruits 42:2 fully 6:18 13:7 16:1 27:24 46:15 function 43:6 45:5 functions 50:1</p>	<p>fundamental 10:6 11:3 funded 60:17 Fundi 4:25 finished 55:7 furnished 54:15 further 23:25 32:7 35:5 45:25 46:2 future 52:9</p> <hr/> <p style="text-align: center;">G</p> <p>Gadlela 4:17 gallery 18:19 gather 64:21 gathering 27:18 general 1:9 18:18,20 33:3 generally 49:16 gentleman 64:18 Geoffrey 6:8 geography 25:19 getting 2:17 58:25 give 5:21 6:17 8:10 19:2 21:15,20 24:12 25:4 30:22 33:17 40:14 43:25 44:2 50:13 51:4 56:9 63:20 given 12:5 29:2,16 35:3 36:23 41:11,14,23 47:6 49:17 59:13 givers 47:2 giving 7:21 37:6 41:10 56:19 glad 11:11 glaring 24:13 glaringly 27:25 Gluckman 10:14 go 8:3 19:7,23 20:4,10 20:22 22:16 44:23 46:2 48:1,8,10,15 50:7 54:18 55:1 61:8 goes 51:7,10 going 3:11,11 19:5 22:10 23:2,3 25:24 26:5 29:1 30:14 31:17 37:20 39:11 45:6 47:18 48:3 49:19 50:3 51:11 52:6 55:22,22 56:7,21 59:7,14 good 12:16 16:5 17:15 26:14 42:8 54:6 58:20 58:25 Google 24:11 34:22 government 7:11 37:10 grants 58:18 great 18:5 26:20 30:23 40:4,5,5 48:21,24 59:5 61:10 greater 40:14 greatest 8:6 47:7 49:21 greatly 33:21,22 green 64:18 grief 2:14,22 ground 30:5 34:22 group 14:7,8 37:3 guaranteed 28:25 guarantees 10:5</p>
---	---	---	--	--

<p>guidance 19:2 guided 27:10,11 guilty 57:14 Gwelani 4:23 G-E-O-F-F-R-E-Y 6:8</p> <hr/> <p style="text-align: center;">H</p> <p>hadn't 49:11 half 60:23 Hamilton 13:12 hand 24:10 43:13 47:21 47:21 51:20 handed 11:15 hands 56:3 happen 20:13,23 33:1 37:2 49:1 60:9 happened 1:25 2:18 4:4 6:25 7:4 8:7 19:19 20:12 21:9 33:12 57:13 64:17 happening 26:1 50:18 happenings 25:6 happens 28:11 31:6,16 53:24 Happily 41:4 hasn't 18:14 Hassan 4:25 haul 29:1 haven't 20:16 31:18 32:13 34:23 Haysom 13:14 head 13:10 headed 60:22 healing 2:18 hear 7:19 48:16 heard 28:13 hearing 21:10 heart 3:15 heartfelt 2:7 Heidi 17:17 held 34:18 39:4 58:2 help 12:7 31:20 32:14 33:24 44:14 48:15,22 49:10 50:7 57:1 helpful 20:11 51:6 59:6 Hemraj 1:18 Hendrik 5:2 Hendry 5:3 Henry 4:17 16:20 he'll 9:3 25:4 he's 25:3 high 41:4 Hoffman 14:23 Hofmeyr 9:1 hold 39:21 honorary 24:19 honour 5:12 honourable 15:15 hope 10:10 26:24 55:24 59:23 61:23 63:15 65:8 hopefully 30:10 58:3,16 Horace 8:24 hospital 36:3 hostels 20:4 housing 20:7</p>	<p>human 12:25 husbands 27:8</p> <hr/> <p style="text-align: center;">I</p> <p>iceberg 59:3 idea 21:4 22:25 48:18 54:6 identified 20:11 34:23 41:17 identify 35:1 identifying 33:15 34:3 identity 29:23,25 30:3 30:4 46:16 Idutshwa 25:17 immediately 12:3 19:15 impacts 56:20 impede 14:2 45:4 implore 56:19 importance 20:11 25:5 important 1:3 3:1 8:4,7 9:24 28:14 35:25 38:19 40:21 41:17 46:15 impression 41:4 improved 50:11 inappropriate 49:19,24 inaudible 7:7 incident 19:24 incidents 1:11,14 2:3 include 3:16 20:6 53:1 included 15:4 includes 60:21 including 29:19 Incorporated 14:25 incur 31:23 independent 3:6 64:25 index 24:11 indicate 6:17 45:20 53:19 55:16 indicated 26:13 38:2,10 42:22,23 57:25 58:8 58:22 indicating 39:3 indication 49:16 individual 56:24 induction 22:7 indulgence 9:13 13:21 25:13 Inevitably 13:19 influence 36:14 47:16 influenced 47:12 influences 3:9 inform 43:7 informal 19:14 20:5 24:7 information 11:3 29:11 32:13 33:15,19 46:23 46:25 52:25 53:8 54:14 56:12 informed 38:17 42:13 45:1 initial 22:10 initially 5:24 injured 2:2 11:2 15:5,6 20:1,2 36:2</p>	<p>inquire 25:25 inquiry 1:12,16 2:5,12 2:22 25:24 26:8 27:5 33:16 38:8,8 40:25 41:2 43:2 49:21 50:21 57:12 60:15,25 61:10 61:16 65:13 inquisitorial 49:23 insofar 8:7 48:20 59:25 63:5 inspect 19:10 20:3 inspection 19:3 20:17 20:22 21:2,15,18 22:2 22:5,11,14,19 23:3,19 24:20 25:4,14 26:5 28:9 29:15 30:7 31:3 33:1 34:17 38:25 39:4 39:16,25 40:4,7,9 45:13 46:9 47:1 48:1 48:2,6 50:4 52:7,15 58:2,6 62:7,19,23 63:7 64:22 instance 27:4 Institute 17:3 instruct 27:15 instructed 8:25 13:13 14:22 17:2,20 30:19 53:23 62:11 instructing 9:2 25:22 55:22 60:1 instruction 33:12 43:19 instructions 16:8,9 20:16 25:21 31:15 53:24 58:1,5 62:12,14 instructs 17:21 insult 27:24 intend 17:11 30:6 intended 11:13 interact 2:6 interest 55:15 interested 40:6 interesting 50:19 interests 18:5 interpret 21:16 interpreted 5:8 35:10 interpreter 21:15 44:1 interpreter's 9:14 interrupted 39:13 introduce 5:17 17:8 38:23 54:7 introduced 5:15 introduction 18:25 investigate 1:15 7:10 8:6 investigations 6:21 Investigative 65:1 invite 5:16,18 20:8 53:19 invited 21:8 inviting 33:2 involved 7:6 10:7 18:10 27:19 50:22 60:19 ire 31:23 Ireland 60:16 Irene 17:17 Isaac 24:15</p>	<p>Ish 55:19 Ishmael 16:6 56:10 isiXhosa 5:9 isn't 42:24 issue 28:16 35:18,19,20 issues 48:21,24 50:9,14 item 17:7,10 18:25 19:1 21:12,13 itemising 59:5 it's 2:25 8:6 21:18 23:8 23:9 27:24 29:1,14 30:9 31:22 39:15 44:14,24 58:10 61:20 63:18 I'd 29:7 40:19 42:12 I'll 32:18,19 I'm 2:8 3:11,11 8:22 9:12 29:6 30:14,15 31:22 59:18,19,24 61:15 63:1,3,22 I've 4:19 5:15,19 6:16 7:1,18,20 29:4 57:18 59:20 61:15 62:16 63:2,9</p> <hr/> <p style="text-align: center;">J</p> <p>Ja 34:16 Jackson 4:19 16:19 Janiveke 4:15 Jason 9:17 Jijase 4:18 16:21 job 47:10 Johannesburg 8:22 9:22 14:6 15:16,21 16:7 17:17,18 18:3 John 4:22 join 2:12 9:3 64:10 Jokanisi 16:19 Jonathan 10:14 17:5 Jonty 25:15 31:12 Judicial 61:16 Julius 4:14 16:20 juniors 17:1 60:13 61:21 justice 2:24 10:10 36:21 37:2 J-E 6:8</p> <hr/> <p style="text-align: center;">K</p> <p>Kameshni 6:9,11 Karee 19:23 Karel 13:11 28:19 Kazee 43:17,18 keen 26:2 27:15 28:12 keep 64:9 Kefe 14:23 kept 1:7 50:23 Keteldas 18:19 key 24:11 Khawamare 4:22 kick 47:9 59:22 kicking 47:9 59:19 killed 19:25 20:1 22:15 24:9,16 60:21 killings 24:8 kin 1:11 2:8,9</p>	<p>kind 3:9 39:5 43:2 56:19 61:20 63:11,18 kindly 50:20 Klein 19:16 knock 44:23 59:16 61:9 knocked 44:18 know 1:20 4:10,11 19:8 25:3 26:1 27:23 28:12 29:5,15 36:14 37:16 42:25 44:13 47:5,15 48:18 51:5 53:8 59:17 59:22 61:2 known 18:23 26:7 59:17,20 knows 50:18 59:20 Koga 17:5 kopje 40:16 koppie 19:12,13,16,17 19:17 24:6,6,11,14 35:22 K-A-M 6:11 K-A-R-E-E 19:23 K-A-Z-E-E 43:18</p> <hr/> <p style="text-align: center;">L</p> <p>Labour 7:12 18:12,20 labourer 27:9 lady 43:13,14 large 11:7 12:11 lastly 49:2 56:1 late 1:3,6 10:14,24 28:22 law 17:3 49:24 lawyers 27:19 51:1 Le 18:1,2,3 lead 11:25 48:17 53:5 leader 21:17 23:20 64:8 64:8 leaders 5:17 6:1,3 12:13 22:13 23:6 26:14 42:3 45:16 46:25 48:16 50:13 58:23 64:8,24 leading 23:21 55:21 leads 3:8 37:12 learn 20:18 learned 9:17 12:2 44:22 45:8 47:13 50:3 58:21 59:15 61:17 leave 28:2 Lebude 25:17 led 3:8 23:1 48:20 55:24 62:9 63:8,9 65:10 Ledingoane 4:23 legal 9:16,20 13:10 15:22 18:23 40:23 44:13 45:7 55:9,14,17 59:25 60:3,19 62:2,10 legally 18:17 Lehura 4:19 16:19 Lendingoane 10:9 Lepaaka 5:3 Leppan 9:1 Les 18:18 Lesego 14:21</p>
---	---	--	--	--

<p>Lesotho 2:10 28:5 letter 53:18 60:2 letters 59:4 letting 42:2 let's 47:17 49:17 51:14 54:19 Lewis 17:1 Liau 4:15 life 4:1 10:5 36:17 lifts 37:6 light 6:25 8:16 limited 12:14 37:9 limits 50:23 list 6:3 29:12,16,16,18 32:11 33:16,17 48:3 50:14 listed 18:13 litigation 29:8 little 27:8 45:14 56:12 56:22 60:14 live 30:1 lived 20:5 27:5,6 lives 2:1,2 living 10:16 20:3 30:8 Local 3:17 loco 19:3 21:15 22:2,14 22:19 23:19 24:21 33:1 45:13 52:7,15 62:7,19 locus 43:2 logo 2:25 London 64:3 long 29:1 37:17 59:17 59:20 Lonmin 7:2 8:19,21,23 14:15 20:6 21:1,20 22:14 27:2 42:7 look 7:15 12:22 19:5 20:4,20 27:6 60:13 looking 34:22 looks 15:12 lose 43:1 loss 4:1 lost 2:1,2 lot 6:13 Louis 15:20 loved 25:25 31:6 Lukusa 4:21 lunch 55:8,12 Lupuwana 6:12 Lusikisi 25:17 luxury 28:22 L-U 6:12</p> <hr/> <p style="text-align: center;">M</p> <hr/> <p>Mabebe 5:1 Mabelane 5:1 Mabiya 4:16 10:10 16:22 Macula 14:19 Madibeng 3:17 Madlanga 6:2,7 23:20 23:24 32:20 51:21 55:4,5,14 59:25 61:17 64:9 Maenetje 13:12,15</p>	<p>28:20 Mafolisi 4:15 16:22 Magadi 9:19 MAHLANGA 24:2 MAHLANGU 35:8,11 main 1:6 majority 2:9 Makhosandile 4:14 16:23,23 making 1:9 42:15 45:21 54:4 56:18 59:24 60:4 62:18 Makosiyabo 16:23 Maluleke 14:23,24 Mancotyway 4:15 mandate 6:17 manner 41:6 Manotylo 16:21 Manofield 60:22 map 23:10 24:11 34:22 maps 20:21 23:14,17 Mapule 14:23 Marikana 2:1 19:4 30:19 64:7,10 65:12 mark 23:17 markings 19:21 marks 19:19 Masutle 5:5 material 37:23 38:23 40:22 41:24 48:14 53:10,14 57:6 64:15 64:17,23 65:2,3,7 materials 49:3,5,8 Mathebula 15:18 Mathibedi 16:10 Mati 5:2 Matlanga 13:3 Matlhomola 5:1 matter 8:9,12 11:12 12:1,9 19:10 20:23 23:6 27:14 28:15 41:11 42:6 45:9 46:16 46:19 55:1 57:1,6,15 59:21 61:15,19,23,24 61:25 62:15,24 matters 1:4 8:2 13:19 18:7,9 28:21 39:15 46:17 52:2,20,23 54:3 Matthew 6:9 Matthews 6:10 maximise 40:21 Mbizana 25:17 Mbuyiseli 5:25 6:6 Mdizeni 4:14 10:11 16:22 Mdze 4:24 mean 52:19 55:11 59:23,25 meaningful 59:11 means 46:7,22,22 61:8 measure 2:14 33:7 34:4 34:11 measurements 25:5 measuring 24:25 media 1:4 64:13,17 65:3</p>	<p>medical 10:23 meeting 36:4,5 48:12 52:20 54:9 63:16 melodramatic 26:11 60:11 member 6:1 9:22 15:16 34:3 members 1:13,17 2:9 3:1,6,18,20,24 5:15 6:2 7:8,9 9:15 11:10 13:9 14:5 15:22,25 16:6,15,25 17:15 18:1 18:5 20:8 25:2,11 26:11 30:10 32:23 33:5,6,25 38:13 42:15 42:20 56:5,11 57:23 58:3 59:13 62:16 memory 2:2,4 3:13 mention 15:11 28:24 33:13,20 42:21 48:9 51:9 mentioned 19:8 22:12 24:23 39:5 42:21 45:15 47:23 65:10 mentioning 15:10 merely 18:22 19:7 36:16 59:2 merits 30:14 31:2 messenger 43:7 44:8 Mgunene 16:17 Mguneni 4:21 Michael 4:17 9:23 16:22 60:22 Michelle 9:18 microphone 8:16 43:15 midst 2:10 migrant 27:8 Mike 8:23 million 36:22 60:23,24 millions 37:4 mind 23:10 24:1 42:4,7 48:13 minds 63:16 mine 22:6 miner 19:25 Mineral 7:12 15:17 miners 7:8 14:8 19:25 20:4,8 Mines 18:4 mineworkers 3:16 13:11 17:19 minister 61:1 minute 3:22 5:11,13 51:10 minutes 19:3 21:6 38:7 minute's 3:25 Mkhonjwa 4:14 16:23 Mlanduli 5:3 Mngomezulu 31:12 modify 54:6 Modisaotsile 4:25 Mohai 4:24 Mohene 5:2 Mojapelo 6:10,10 Molefi 4:25 moment 2:4 5:10 34:14</p>	<p>43:22 53:15 64:6 Monday 19:24 Monesa 4:22 money 45:6,8 Mongezeleli 4:21 16:18 morning 16:5 17:15 21:7 28:1 52:16 mortem 53:11 55:20 Mosebetsane 4:15 Moselane 16:9 Mosikile 17:20 Motau 8:24 mother 58:10 motor 33:11 move 19:1 21:13 34:17 55:2 movement 33:8 Mpangeli 4:20 Mpofu 14:4,5 15:2,3 18:16 35:15,15 54:12 MPs 60:25 Mpumza 4:13 Mpunsene 4:16,20,20 Mqanduli 25:16 Msenyeno 4:18 Msimang 14:23,23,24 Mthate 55:18 Mtshazi 4:23 16:22 Municipality 3:18 murder 14:11,11 57:14 Musi 14:21,22 Mutwenya 17:2 Mvuyisi 16:20 Mzeso 25:18 Mzukisi 4:19 16:21 M-A-D-L-A-N-G-A 6:7 M-A-T-H-E-B-U-L-A 15:19 M-A-T-H-I-B-E-D-I 16:11 M-B-U-Y-I-S-E-L 6:6 M-O-J-A-P-E-L-O 6:10</p> <hr/> <p style="text-align: center;">N</p> <hr/> <p>Naidoo 33:3 name 3:19 6:6 8:21 13:11 14:5,20 15:15 16:6,15 17:16 18:2 29:21 43:18 names 3:12,18 4:5,7,12 5:12,22 6:4 15:10,11 28:23 29:14 National 13:10 nature 11:1 41:14 47:3 53:3 62:9 Ndabangulu 25:18 Ndongophele 4:22 16:18 near 29:13 58:25 59:10 61:11 nearby 5:8 necessarily 5:24 necessary 2:19 7:24 20:20 35:9 39:8,24</p>	<p>47:3 52:13 58:12 62:12,20,22 need 8:9,10 22:7,20 27:24 30:16,17 50:9 52:8,12 54:25 59:9,9 61:13 63:7 needed 11:19 12:12 needing 11:20 needs 11:17 58:22 negotiating 64:19 neutral 36:10 nevertheless 20:17 Ngalwana 16:11 NGO 12:24 Ngokai 9:17 Ngome 14:24,24 Ngomezulu 25:15 Ngwemezulu 17:4 Ngweyi 4:17 16:22 Ngxande 4:17,20,20 Nicole 17:1 night 25:16 55:21 nine 21:7 Nkamba 16:24 Nkosiyabo 4:24 Nokamba 4:16 Noki 4:22 16:17 nominees 61:19 non-unionised 7:8 normally 64:2 Northern 60:16 note 43:9 56:12 57:8 notes 10:1 12:22 noticed 17:6 nous 11:11,15 Ntandaso 16:24 Ntandazo 4:16 Ntenetya 4:21 16:18 Ntsebeza 16:14,16 17:13,22 24:13 25:10 25:11 31:21 32:2,5,9 33:17 35:17 36:7,11 38:15 39:19 46:9 47:13 50:8 54:12 56:9 57:20,22 Ntsebeza's 55:7 Ntsebeza's 35:24,24 37:13 Ntsoele 4:25 Ntsonkota 13:13 NUM 24:15 38:14 48:4 number 9:18 17:7,10 23:14 24:24 40:4,5,5 numbers 35:1 numerous 33:13 49:6 NUM's 40:23 Nzimande 16:20 N-G-A-L-W-A-N-A 16:11</p> <hr/> <p style="text-align: center;">O</p> <hr/> <p>object 47:5 objective 34:4,21 35:2 38:23 40:22 41:24 49:7 51:8 objectives 3:3</p>
---	--	--	---	--

<p>observe 3:22 5:11 obtain 62:11 obtained 10:16 23:14 obviously 37:14 48:9 53:9 occasions 13:21 24:24 occur 52:13 occurred 54:18 October 1:1 56:14,16 59:8 office 9:20 23:13 officer 29:21,23 30:3,4 32:11 officers 29:19,23,25 30:3,5 offices 48:4 official 2:25 officials 3:17 oh 17:25 44:9 Okiep 28:19 old 27:7 omissions 7:11,15 once 10:22 34:17 52:25 53:1,24 54:25 ones 25:25 one's 6:5 open 1:16 52:11 60:4 61:24 operate 49:22 operation 12:15 29:22 opinion 11:1 opinions 10:22 opportunity 12:17 13:14 18:14 21:16 39:18 47:6 opposed 18:6 36:9 63:4 opposing 58:21 opposition 58:5 oral 21:11 40:13 41:11 order 11:21 13:18 37:19 40:14 44:23 45:17 47:23 61:11 orders 27:13 organisation 10:8 14:15 17:21 organs 26:23 60:5 Osmond 17:4 ought 26:18 46:13 52:1 52:1 outcome 14:10 outline 6:17 outlined 1:23 63:9 outstanding 50:9 54:9 overemphasise 27:4 overview 21:14 owe 4:2 o'clock 1:8 21:7</p>	<p>participate 21:14 28:8 participating 65:6 participation 2:21 particular 11:16 20:12 20:13 34:1 36:19 40:7 40:15 50:2 particularly 1:10 9:25 16:8 26:3 46:15 48:7 63:13 parties 2:5 5:18,19 6:16 8:14 11:5 12:7 14:7 15:6 17:9 18:25 20:9 20:14 21:8,14,21 23:15,18 24:18 25:3,8 26:16,18 29:9 36:6,8 36:9,24 37:3,3,5,14 40:21 41:8 50:9,11 52:10,22,24 53:18,19 53:22 54:14 party 14:18 24:19,19 26:16 passed 38:22 pathologists 10:17 patient 31:24 Pato 4:17 16:20 Patrick 4:18 16:21 Pauline 5:4 14:19 pause 3:20 4:13 pay 3:16 peace 5:14 pending 14:10 people 1:7 2:1 4:8 5:9 11:24 15:6 17:6 22:5 33:9,18 34:8,13 35:22 35:25 36:2,15,19 37:16 39:3 41:8 44:14 44:20 49:7,9 50:23 51:5,16 53:12 54:19 54:21 57:10 perchance 46:18 period 6:22 7:1,19,20 8:8 16:17 29:2 32:5 45:4 58:15,19,20 person 10:16 51:20 55:18 personnel 13:21 29:12 29:17 32:11 persons 2:6,8 4:7 10:12 11:2 15:18 40:6 perspective 49:18 pertain 33:16 photograph 40:11 photographic 41:24 photographs 10:1 11:20 13:4 19:21 53:13 pick 28:4 picking 52:16 picture 35:21 Pieter 15:21 Pike 50:20 Pillay 6:9 place 6:23 8:15 9:5 19:5,22,24 25:24 28:12 29:15 39:16 41:1,18 42:1 43:15,15</p>	<p>43:20 48:7,9 58:6 62:10 63:7,11 64:10 placed 19:19 places 19:4 20:12 24:3 24:25 27:6 48:3,9 plan 50:16,16 59:9 planned 52:8 58:6 planning 21:4 plans 20:21 please 4:4 8:15 plight 44:13 pockets 27:2 point 20:9,15 21:1,22 22:13 24:15 25:4 29:4 29:5 32:24 34:20 37:8 37:13 45:24 50:2 52:9 52:14 53:21 57:4,18 61:2 62:21 64:22 pointed 20:19 23:4 34:18 36:4 62:21 pointedly 36:10 pointing 23:22 24:3 points 20:16 23:17 28:12 33:13 40:7,15 62:24 police 3:17 7:12,13 12:1 16:13 29:19 32:25 39:2 42:4 46:10 46:12,21 52:18 53:20 64:25 65:1 policeman 20:2 policemen 20:1 24:9 policies 7:3 poor 36:15 44:13 60:8 61:3 POP 33:5 position 34:8,17 38:16 38:18 39:20 42:10 43:1,3 53:23 54:15,24 62:11 positive 57:24 possession 64:14,14,16 64:25 possible 8:8 11:20 13:19 38:22 40:22 41:25 51:9 57:7,9,20 58:4 61:11 63:19 possibly 17:9 22:3 23:16 39:4,7 45:16 50:15 63:23 post 53:11 55:20 posterity 43:4 postpone 32:3 45:11 52:5 56:16 postponed 45:9,13 49:25 61:15 postponement 32:17 34:7 35:18 37:14,22 38:19 39:6 45:4 46:20 47:15,25 49:2,20 56:2 58:12,18 59:19 62:5 63:5,6,11 64:5 post-mortem 33:23 34:2,25 39:2 post-mortems 10:18,19 10:20</p>	<p>pounds 60:23,24 power 2:20 9:23 11:18 36:13 37:9 53:21 powers 36:14,15 practical 52:3,4 practically 52:6 practices 7:3 practising 8:22 16:7 practitioners 10:24 pray 3:23 prayer 31:18,25 32:2 36:11 prefer 42:25 prejudice 46:7 47:4 65:4 prejudiced 47:4,18 63:2 preparation 34:12 48:16 58:13 preparations 48:22 prepare 49:6,8,12 54:24 57:19 prepared 25:3 27:24 50:22 63:21 preparing 46:13 55:23 57:5 presence 43:8 44:8 present 1:13 3:21 13:18 15:23 26:3,20 31:9 43:8 44:20 52:10 58:3 64:13,21 presentation 41:21 presented 39:1,6 42:2 presently 38:17 preserved 43:4 President 1:21,24 President's 61:19 press 64:16 pressure 11:4 46:14,21 46:24 63:25 presumably 57:17 Pretoria 1:20 15:20 Pretorius 16:9 prevails 45:1 previously 63:21 64:25 prima 53:9,25 primary 10:4 prime 61:1 prior 64:17 proactive 18:6 probability 62:8 probably 50:24 problem 13:24 22:11 30:23 problems 40:24 50:12 51:3 procedural 52:20 54:3 54:8 55:1 procedure 63:25 64:2 procedures 19:2 proceed 8:5 19:4,11 52:7 63:2 64:6 proceeding 63:23 proceedings 1:1 2:13 5:7,20,23 15:11,24 23:2 26:3,21 32:3</p>	<p>38:17 53:7 63:17 64:4 65:7 process 2:19 19:2 40:3 42:8,15,19 45:21,25 49:23 proclamation 6:19 profession 27:22 programme 22:8 50:6 50:23 51:7 55:2 63:13 progress 14:3 promulgated 1:24 pronounced 46:5 pronunciation 10:10 proper 1:8 properly 28:18 42:25 49:8 53:23 62:10 proposals 51:17 propose 7:21,23 19:5 23:19 24:3 40:8 proposed 62:6 proposes 23:22 prospect 41:10 protection 11:23 provide 16:1 46:25 provision 11:16 21:4 provisional 10:21 provisionally 14:9,12 public 11:7,8,14 publicly 12:14 published 11:13 Pumzile 5:3 purpose 45:14 55:17 59:23 purposes 11:6 58:12 put 5:17 12:17 17:24 18:14,22 21:9 33:24 36:10 46:14,24 49:9 53:16,24 54:5 56:8 59:10,11 63:24 putting 31:3 46:21 P-U-W-A-N-A 6:13</p> <hr/> <p style="text-align: center;">Q</p> <hr/> <p>qualification 38:20,20 qualified 63:6 quasi-formal 47:2 queries 54:9,14 question 39:6 52:21 55:6 56:1 63:16 64:23 questions 59:11,12 quickly 27:16 quite 24:18 32:2 37:17 40:8 50:22 59:17 64:4 quote 10:14</p> <hr/> <p style="text-align: center;">R</p> <hr/> <p>raise 48:21 49:2 51:20 raised 35:19 47:21,21 54:11 raises 48:24 razor 30:4,11 33:11 reacted 60:25 reaction 44:2 54:1 reactive 18:6 read 1:22 3:12,19 4:7 4:10,12,20 5:12 14:20</p>
--	--	--	---	---

<p>59:1 readiness 29:9,10 58:25 reading 4:5 reads 3:20 ready 11:19 34:20 46:18 55:25 56:13 59:10 realisation 3:2 realise 25:20 really 25:12 27:19 37:7 40:9 59:23 reason 1:6 2:23 38:24 41:7 48:14,19 60:4 reasons 20:15 28:11 64:4 reassemble 65:9 receive 58:16 received 21:20 34:24 34:25 42:23 43:19 55:20 56:11 receiving 34:5 56:13 recipient 11:9 recognise 4:8,9 recollection 41:15 recommend 51:14 reconciliation 37:1 record 5:18 8:15 9:6 12:18 15:9 17:24 18:15,22 23:4 25:11 33:13,20 40:11 43:8 43:16,20 44:8 56:8 recorded 42:25 recording 5:20 23:9 red 8:16 refer 54:7 reference 1:24 6:18 15:5 18:13 49:22 64:20 referred 6:19 7:1,21 15:5 22:9 24:4,5 50:20 refine 42:7 reflect 50:3 reflecting 61:21 refused 64:5 refusing 45:10 regard 7:20 18:7 26:6 32:17 62:16 regarding 19:3 regards 33:16 regular 29:19 regulation 11:12 regulations 22:7 rehearsal 57:9 rejected 62:6 related 37:13 relating 32:11 64:15 relation 7:22,25 8:1,5 11:11,25 12:1,8 13:3 22:23,24 23:11 25:6 28:13 44:19,19 48:2 59:21 relations 7:7 released 14:9,9 15:7 relevant 6:24 18:7 25:1</p>	<p>25:14 33:15 relief 31:19,25 relies 41:15 religious 45:16 relive 2:15 reluctance 47:16 reluctant 31:22 reluctantly 58:7 remarks 1:9 32:10 38:13 44:15 reminded 12:21,23 58:10 reminiscent 27:7 repeat 22:20 58:13 reply 56:9 57:21,24 report 7:21 10:21 50:10 56:13,22 59:7 reports 10:23 12:5 33:23 34:2,24,25 39:2 51:12 53:11 55:20 56:25 57:5,20 60:20 64:16 represent 14:19 17:5,7 18:3 27:23 31:10 36:2 36:8,15 44:11 60:8,12 61:3,20 representation 61:6 representative 8:18,19 24:18 25:8 representatives 1:4 5:19 6:16 8:14 17:9 19:1 20:9 21:1,21 24:17 32:20 36:20 40:5 62:10 64:13 represented 14:18,22 15:24 18:17 26:12,16 26:22,23,24 28:18 52:1 54:20 60:6 representing 15:17 16:12 18:4,12 60:20 61:7 reproduction 39:24 request 3:11 5:25 25:13 31:7 37:21 42:23 52:22 64:12 requested 22:12 43:23 49:4 54:14 58:17 59:2 requests 29:10 46:15 require 44:16 required 12:15 15:25 requirements 16:2 59:5 requires 39:17 research 60:14,15 reserved 10:21 36:23 resources 7:12 9:16,20 12:13 15:17 35:20 44:13 45:7 respect 1:12 10:6 13:17 26:20 40:3,18 41:15 47:7 49:21 61:11 respectfully 40:19 respond 32:15 39:8 46:14 response 21:13 29:20 29:24 32:13 57:24 responsibility 27:21,21</p>	<p>responsible 5:20 29:25 57:11,19 rest 5:13 37:4 47:3 restoration 2:18,24 result 1:14 46:5 results 25:6 resume 21:3,7 64:7 65:11 RESUMES 38:8 revisited 39:7 right 9:1 10:5,6,22 12:3 26:20,21,22 43:13 47:23 rights 11:24 12:25 17:2 River 50:21 rocks 19:19 role 18:6 Ronnie 5:2 room 51:11 rooms 5:8 round 52:22 Roux 18:1,2,3 run 60:22 rural 27:7 31:11,12 Rustenburg 42:20 62:18 R25 36:22</p> <hr/> <p style="text-align: center;">S</p> <hr/> <p>s 57:7 Saba 5:3 safety 22:6 Sagalala 4:25 salary 45:7 Sammy 16:19 Sandi 5:3 SAP 32:11 Saphendu 4:16 16:19 SAPS 29:12,17 30:10 30:14 satisfied 63:1 save 22:20 saw 20:13 25:4 saying 30:15 44:21 63:6 says 10:8 11:13 28:14 28:19 51:14 60:20 SC 1:18,19 4:6 8:20 9:8 9:11 12:21 13:6,9,11 13:12,25 15:14,16 16:5,11,14,16 18:21 21:23 23:8 24:22 28:20 32:23 34:10,15 34:19 35:6 38:12 39:9 39:14 43:6 44:3,7,11 45:23 46:2 49:15 51:22 54:2 56:5,10,18 57:22 scale 23:14 scene 9:25 11:18 24:5,6 24:8 30:10 34:14 53:12 62:21 scenes 39:3 Schalk 9:2 scores 2:1 scraping 37:6 screened 41:20</p>	<p>search 36:6 37:1,5 seated 3:25 9:12 second 4:12 7:2 14:14 22:3 31:3 37:12 48:13 52:14 Secondly 26:1 Section 1:21 security 22:15 sedentary 43:3 see 5:11,21 8:16 9:5 11:11 12:11 19:4,7,12 19:14,16 24:18 31:9 33:1 34:25 35:4 37:24 38:1 44:9 48:14 60:4 62:13,23 65:4 seek 9:13 31:19 32:1 40:6 47:9 52:25 seen 49:11 64:19 sees 6:5 50:19 Sello 5:2 16:12 selves 26:14 Semenya 16:5,6 32:14 32:19,22,23 34:10,15 34:19 35:6 52:17 55:19 56:5,10,10,18 57:3 61:17 senior 6:1 8:24 15:19 60:12 61:13,14 sense 25:19 26:4 28:14 28:16 54:25 55:9 sensible 42:1 sent 36:4 59:3 60:3 Seoka 64:20 September 1:25 48:12 sequence 22:17 SERI 17:21 serious 12:8 61:19,22 61:23 serve 45:14 Service 33:1 42:5 services 10:16 16:13 52:18 61:16 Sesotho 5:9 session 1:3 38:25 40:13 sessions 61:25 set 6:18 51:3 settlement 19:15 24:7 settlements 20:5 severely 52:2 shaft 19:6,6,23 shafts 19:7,10 Shaista 43:18 Shakakaza 10:11 share 38:14 shed 13:18 Sheldon 9:19 shift 35:17 shifts 33:19 shooting 64:21 shootings 19:14 64:18 shorten 63:17 64:3 shortening 53:7 shortly 10:1 11:21 shot 54:21 shoulder 43:13 shouldn't 13:24 39:21</p>	<p>show 33:4,8 48:10 shown 55:15 62:20 65:9 Shozi 8:24 Sibiya 9:22 side 62:1 sides 60:13 significance 40:14 silence 3:22,25 5:11,13 Simon 14:25 simply 30:15 38:21 49:6 63:20 Sipho 15:18 sir 42:23 sit 60:11 site 24:15 33:3 Sitelega 4:17 sites 24:3 sitting 1:17 9:1 12:3 18:19 26:8 31:14 situation 37:3 41:17 six 60:24 Siyoka 23:22 sketch 22:23 23:5 skewed 37:2 small 15:4 smaller 24:6,11 social 42:14,17 45:20 62:17 socio-economic 12:2 17:2 Sokanyile 5:4 solely 41:15 solicitors 60:23 solution 62:1 somebody 22:23 46:1 61:13 Sompeta 4:19 16:21 soon 8:8 57:7,20 sorry 12:25 15:3 17:25 39:12 44:1 48:2 sort 41:20 53:1 54:9 sought 40:23 54:14 souls 3:23 5:13 South 3:15 11:24 16:12 18:4 32:25 42:4 45:2 46:4 52:17 55:10,15 55:17 so-and-so 30:12 speak 5:21 8:15 34:9 36:11 speaking 4:8 6:20 8:17 Special 29:20,24 specific 5:25 50:13,14 50:23 speedy 46:4 47:19 spell 6:4 spelt 4:10 6:8,11 14:25 spent 45:6 spirit 12:14 spoken 32:19 sporting 47:8 spot 19:23 22:13 24:15 spots 20:9,15,18,20 34:18 62:21 stage 1:18 17:8,12 19:6 20:14 22:1 24:10 25:9</p>
---	--	---	--	--

<p>38:1 40:22 41:9 42:5 48:8 62:11,23 stand 3:18,21,22 5:21 9:9 42:24 46:20 standi 43:2 standing 9:10 20:13 43:1 start 1:8 2:5 15:9 54:13 57:24 started 10:18 24:25 starting 1:6 state 15:19 16:10 26:17 26:23 27:1 28:18 29:9 29:10 36:9,24 57:8 58:25 60:4,6,7,18 61:4,5,10 stated 2:4 statement 63:20 statements 30:23 49:6 52:21 53:7 station 36:17 stationed 33:6,6,7,11 steps 10:7 Steve 9:21 Stewart 17:17 STF 33:7 stood 5:11 stool 9:14 straight 54:8 strong 59:18 stronger 37:22 strongly 37:8 structure 14:16 struggle 37:15 subject 1:12 6:20 22:2 47:25 submission 26:10,19 27:4 61:10 submissions 7:19 31:16 39:10 43:23 58:13 62:3 63:3 submit 27:3 44:17 subscribe 2:24 subsequently 14:9 15:7 subsiding 41:5 substantive 54:13,18 suddenly 28:24 sufficiently 45:1 suggest 35:12 44:24 49:24 55:3 64:7 suggested 63:3,12 suggesting 56:15 59:18 suggestion 22:20 45:12 52:16 suggestions 22:18 52:3 52:4 summaries 63:18 summarise 35:12 Sunday 60:15 support 37:21,22,23 38:18 40:10 44:21 47:14,25 49:16 63:6 supportive 16:2 sure 2:21 47:22 50:21 51:6 54:4 57:8 63:22 surgeons 10:20</p>	<p>surnames 4:9 surprise 48:25 Surveyor-General's 23:13 survive 29:3 survived 11:2 suspect 43:14 Swaziland 2:11 28:5 sympathetic 47:11 sympathy 2:7 system 45:1 systematic 51:4,7 S-E-L-L-O 16:12</p> <hr/> <p style="text-align: center;">T</p> <hr/> <p>table 52:22 53:1 tabled 50:17 tactful 55:7 Tactical 29:20,24 32:12 take 8:18 12:6 13:14 22:8 23:6 34:8,13 37:17 38:1 39:16 42:1 45:25 52:4 53:24 54:11 59:18 61:23 62:14,20 63:7,11 taken 45:10 49:6 62:1 talk 37:2 47:22 talked 19:9 talking 23:1 49:19 tariff 61:4 tariffs 60:6 task 1:23 3:16 29:20,24 tasks 50:1 taxpayers 26:18 60:17 tea 38:1,3 39:18 42:13 43:20 55:11 team 6:1 9:3,23 11:25 12:11 13:10,17 15:12 15:18,22,25 23:21,21 24:23 40:23 51:5 55:7 55:21 56:2 teams 40:4 50:15 teargas 30:1 Tebogo 17:20 technology 40:10 Teleng 4:24 television 53:14 62:13 64:23 tell 9:6 23:19,21,25 31:25 32:16 33:10 tells 28:16 ten 37:25 tens 37:4 terms 1:21,23 6:18 11:24 15:5 18:13 36:10 49:22 Terry 8:24 test 52:1 54:22 testified 7:25 testify 8:1 49:10 Teyise 5:3 Thabiso 4:13,15 Thando 13:12 thank 2:12 4:6 5:6,13 6:2,13 8:20 9:4,8,14 12:17,19,20 13:1,8</p>	<p>14:4 15:1,2,8,14 16:2 16:4,14 17:13,23 18:11 21:23 24:13,16 25:7,10 30:25 31:21 32:24 34:6 35:8 37:23 37:24 38:12 43:17,23 43:25 47:24 48:11 51:17,22 55:5 56:3,4 57:3,22 Thantaswa 6:12 Thapelo 5:1 that's 1:6 6:6,11 19:10 23:5 31:9 32:13 35:23 43:18 53:9 55:3 63:22 Thelejane 4:14 Thembeka 9:17 Thembela 55:18 Thembelakhe 5:2 Thembinkosi 4:23 theme 7:2,5,14,18,22 8:1,5 51:23 60:21 themes 6:20 7:23 8:2 59:13 thereto 24:12 there's 5:24 7:14 19:9 56:24 64:19 they're 41:10 they've 65:3 thing 1:15 31:3 things 7:24 14:10,17 19:4,18 20:12,13 21:2 23:5 28:13 40:20 42:12 49:17 51:15 54:11 60:9 63:18 think 4:19 17:14 21:12 23:16 29:4 35:24 38:9 41:19 42:22 44:25 47:20,21 51:19 52:6 52:19 54:5,8,16,25 55:11 58:15 62:1,12 63:12,24 64:19 third 7:5 14:18 Thobe 9:17 Thobile 4:13 Thobisile 16:20 Thokota 3:12 Thokoti 16:20 Thompson 13:14 thorough 8:10 thoroughly 8:12 37:19 thought 1:8 53:8,10,15 53:22 thrash 55:2 three 14:6,22 59:4 60:23 throw 6:25 thunder 30:2 tie 31:7 Tim 17:16 time 1:8 2:13 5:24 11:20 13:16,17 14:2 22:8,16 30:16,18 31:2 34:12 35:21 37:17,18 37:18,19 38:21 41:1 43:21 45:9,18 48:6 50:13,23 51:2,16,24</p>	<p>51:25 53:1 54:25 58:3 58:19 59:17 61:1 timeline 49:4 times 3:5 tip 59:3 Tipp 13:9,11,23,25 38:2,9,12 39:9,14 42:21 Tlhatlha 14:25 15:1 Tobisile 16:24 today 2:11 9:25 11:17 13:15 21:3 22:22 34:14 48:1 51:2 55:23 58:6 64:9 Tokota 1:19 3:20 4:4,6 5:7 told 12:13 20:25 22:19 26:1 28:10 30:10,18 31:13,18,20 56:23 59:7 tomorrow 21:3 39:17 51:3 62:8 tongue 58:10 tongue-tied 9:12 touch 47:9,10 59:19,22 Town 9:20 trade 7:5,6,7,9 tradition 27:22 tragedy 50:21 tragic 2:3 4:1 transcribe 5:23 15:11 transcript 36:5 transcripts 6:6 transmitted 5:7 transported 42:16 trauma 2:22 traumatic 41:14 travel 44:19 treat 57:5 trial 57:10 tribute 3:16 triggered 33:11 TRT 33:6 true 3:8 trust 13:3 47:17 truth 2:17,24 4:3 8:7 27:16 36:6,7 37:1,5 try 27:12 33:8 52:5,23 trying 18:18 40:15 51:23 58:7,8 Tsietse 5:2 Tswana 5:9 Tulwane 17:1 turn 8:15,17 43:15 Twala 24:15 two 17:1 19:25 20:1 22:14 24:8 28:17 36:8 38:21 40:20,24 50:8 60:13 twofold 36:12 type 54:7 T-H-A-N-T-A-S-W-A 6:12 T-L-H-A-T-L-H-A 14:25</p>	<p style="text-align: center;">U</p> <hr/> <p>UCs 60:21 ultimate 51:8 ultimately 5:22 7:4 unable 2:11 54:22 unashamedly 10:4 unavailable 28:25 uncles 3:13 uncomfortable 56:23 unconscionable 60:9 understand 4:9 19:13 19:21,24 20:1,14 23:12,22 42:17 45:20 53:5,20 64:23 understood 44:5 undertakes 15:24 undesirable 57:16 unduly 47:12 uneasy 41:9,10 unedited 65:4 unfortunate 47:8 unfortunately 2:11 13:16 27:20 29:8 union 7:6 13:10 17:19 unions 7:5,7,9 Unit 29:20,24 32:13 unlimited 36:14 unnecessarily 18:9 59:22 unnecessary 4:1 unprepared 27:25 unreliable 41:16 unsophisticated 63:24 unwieldy 40:8 unworkable 40:17 urgency 57:6 use 9:14 30:1,3 36:9 45:2 49:3 51:16 52:19 56:23,25 58:20 usefulness 54:2 uses 51:24</p> <hr/> <p style="text-align: center;">V</p> <hr/> <p>valuable 9:22 values 2:24 Van 8:24 16:8 variety 28:11 41:22 various 1:4 19:4,7 20:9 20:15 21:1 33:19 34:25 vehicle 33:11 vehicles 33:4,5 Velden 16:8 version 30:13,15,15,16 53:20 versions 21:9 30:20 54:22 vicinity 24:14 48:7 victims 36:9,16,25 44:16 54:20 video 64:15,20 view 39:16 42:2 53:9,25 63:3 viewing 48:14 visit 23:13 28:4 48:4</p>
--	--	--	---	--

<p>visited 9:25 11:18 22:24 23:10 24:23 40:8 visiting 22:17 visual 23:9 48:14 voice 42:24 volatility 41:3 Vox 17:18</p> <hr/> <p style="text-align: center;">W</p> <hr/> <p>waiting 1:7 want 1:9 8:10,14 10:25 11:7 12:10 20:25 22:5 24:20 25:3 27:3,19 28:10 31:23 32:8 35:5 35:16 36:10 43:1 44:9 44:12 45:3 46:11 49:15 52:14 53:6,14 57:11,23 58:24 60:10 64:11 wanted 29:18 44:1,5 57:20,23 wants 43:8 47:22 48:9 wasn't 22:1 waste 45:5 wasted 45:9 wasting 35:20 watching 5:10 18:23 43:22 51:11 water 33:10 waving 43:13 way 7:23 19:23 22:18 29:12 30:6 39:15 42:22 46:8 47:19 49:9 51:4 53:5 54:4,10 59:2 63:2,13,17,22 ways 46:7,8,22,22 53:6 website 50:19 51:10 Wednesday 21:7 52:16 52:19 53:16 62:8,13 63:10 65:9 week 9:3 30:20 47:3 weekend 31:6 weeks 38:21 50:8 weeps 4:1 weight 56:23,25 welcomed 37:18 went 39:3 Wesley 6:9 we'll 43:16,23 65:11 we're 1:6 7:10 39:15 we've 7:17 21:4,5 22:19 23:9 41:7 49:6 51:15 what's 19:8 23:4 53:21 wherewithal 26:9 whilst 22:17 39:19 51:25 wholeheartedly 39:20 who'll 5:9 who's 1:13 8:24 9:6 27:18 43:13 who've 1:7 7:25 Willem 18:2 Wilson 17:17 wire 30:4,11 33:12 wish 3:23,25 21:1,21</p>	<p>25:8 26:7 32:21 38:2 38:10 41:6 45:12 wishes 2:3 35:13 withdrawn 14:13 witness 9:24 10:16 11:19 41:18 50:16 52:21 witnesses 7:25 12:4 20:13 34:20 41:16,19 62:22 63:19,23,24 64:1 Wonderkop 19:11,18 24:5 29:13 34:9 word 64:12 words 52:4 work 3:2 13:18 14:2 39:17,21 50:5,16,25 51:8 52:6 63:12 worker 42:17 working 46:23 51:6 works 4:2 54:4 64:3 world 41:14 51:10 worthy 26:17 wouldn't 43:1 48:23 49:10 would've 34:2 wounded 60:21 wounds 11:1 wretched 60:10,11 written 53:18</p> <hr/> <p style="text-align: center;">X</p> <hr/> <p>Xala 25:17 Xalabile 4:24 16:23 Xhosa 4:8 25:15 31:12</p> <hr/> <p style="text-align: center;">Y</p> <hr/> <p>Yana 4:21 16:18 yesterday 30:19 47:13 Yona 4:18 you'll 43:2 you're 8:17 15:12 you've 5:11 22:9 32:17 34:8,13 40:19 54:5</p> <hr/> <p style="text-align: center;">Z</p> <hr/> <p>Zimbabwe 16:24</p> <hr/> <p style="text-align: center;">0</p> <hr/> <p>000 35:22 09:35 1:2 09:55 9:11 09:56 13:7</p> <hr/> <p style="text-align: center;">1</p> <hr/> <p>1 1:1 24:5 48:1 1% 35:23 10 15:6 45:4 10th 33:18 10% 36:1 10:15 16:25 10:35 24:22 10:55 33:10 11 37:25 11:31 38:9 11:51 47:24</p>	<p>12th 1:24 12:11 58:15 13th 19:24 14 11:12 32:5,7 14th 41:18 15 38:7 15th 41:19 61:14 16th 2:16 6:22 29:22 30:2 33:9,18 46:13 54:19 56:21 64:15 16:35 7:7 17th 36:5 48:12 18th 29:13,17 1947 1:23</p> <hr/> <p style="text-align: center;">2</p> <hr/> <p>2 24:6 48:1,11 2:30 64:7 65:11 20 16:16 31:10 2012 1:1 25 49:7 25th 59:3 270 14:8 15:4 36:1 37:16 28th 59:4</p> <hr/> <p style="text-align: center;">3</p> <hr/> <p>3 35:22 48:16 300 36:1 34 35:23</p> <hr/> <p style="text-align: center;">4</p> <hr/> <p>45 2:1</p> <hr/> <p style="text-align: center;">6</p> <hr/> <p>6 17:7 18:25</p> <hr/> <p style="text-align: center;">7</p> <hr/> <p>7 19:1 21:12</p> <hr/> <p style="text-align: center;">8</p> <hr/> <p>8 17:10 21:13 84(2)(f) 1:22</p> <hr/> <p style="text-align: center;">9</p> <hr/> <p>9 1:8 9th 6:22 29:13,17</p>		
---	---	---	--	--