

Cambridge University Press
978-0-521-87829-6 - Transitional Amnesty in South Africa
Antje du Bois-Pedain
Frontmatter
[More information](#)

TRANSITIONAL AMNESTY IN SOUTH AFRICA

After the transition to democracy in 1994, South Africa reached out to perpetrators of violence from all conflicting parties by giving amnesty to those who fully disclosed their politically motivated crimes. This volume provides the first comprehensive analysis of South Africa's amnesty scheme in its practical and normative dimensions. Through empirical analysis of over 1000 amnesty decisions made by the Amnesty Committee of the Truth and Reconciliation Commission, the study measures the scheme against its stated goals of truth recovery, victim empowerment and perpetrator accountability. It also explores normative questions raised by the absence of punishment. Highlighting the distinctive nature of South Africa's conditional amnesty as an exceptional 'rite of passage' into the new, post-conflict society, it argues that the amnesty scheme is best viewed as an attempt to construct a new 'justice script' for a society in transition, in which a legacy of politically motivated violence is being addressed.

ANTJE DU BOIS-PEDAIN is a lecturer in law at the University of Cambridge.

Cambridge University Press
978-0-521-87829-6 - Transitional Amnesty in South Africa
Antje du Bois-Pedain
Frontmatter
[More information](#)

TRANSITIONAL AMNESTY
IN SOUTH AFRICA

by
ANTJE DU BOIS-PEDAIN

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-87829-6 - Transitional Amnesty in South Africa
Antje du Bois-Pedain
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521878296

© Antje du Bois-Pedain 2007

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-87829-6 hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this publication, and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

CONTENTS

<i>List of cited Amnesty Committee hearing transcripts</i>	<i>page ix</i>
<i>Frequently cited Amnesty Committee decisions</i>	<i>xi</i>
<i>List of abbreviations</i>	<i>xviii</i>
<i>List of abbreviated cases</i>	<i>xxi</i>
<i>List of figures</i>	<i>xxiii</i>
<i>Preface</i>	<i>xxv</i>
Introduction	1
Note on linguistic usage, especially of the terms perpetrator and victim	14
Note on citation of sources	16
1 The TRC-based Amnesty Scheme: Background and Overview	17
The amnesty provisions of the TRC Act	20
Preconditions and effect of amnesty	20
The history and interpretation of the amnesty provisions	23
The constitutional challenge to the amnesty provisions	29
The work of the Amnesty Committee	35
The examination of amnesty applications	37
The influence of previous indemnity legislation on application numbers	40
Judicial review of amnesty decisions	44
After the TRC: pardons, prosecutions and rumours of further amnesties	54
2 The Practice of the Committee When Making Decisions	60
Methodology of the study	62
Information base	62
Relevant criteria	63

Indicative value of an application's outcome in respect of these factors	65
Calculation of success rates	66
Recorded information	66
Findings in relation to applicants and incidents	68
The applicants and their deeds	68
Implications of the quantitative findings for the representativity of amnesty applications	71
Hierarchical status of applicants within their organisation	73
Applicants' mandates: orders, discretion and spontaneous (re-)action	76
Outcome of amnesty applications	80
Reasons given for the success of applications	84
Reasons given for the failure of applications	92
3 The Committee's Interpretation of the Political Offence Requirement	97
The purposive nature of the political offence	98
Assessment from an ex-ante perspective	101
Responsibility for human rights violations	104
The applicant's political mandate	106
The personal mandate	109
The general mandate	111
Reasonable belief in the existence of a mandate	113
The significance of orders	113
The multiple functions of orders	114
The 'foot-soldier privilege'	116
Orders in the amnesty process: privileging 'crimes of obedience'?	118
The Committee's approach to factors affecting the gravity of the offence	121
The application of the proportionality principle	122
International law concepts in the amnesty decisions	126
The Committee's approach to the gravity of the deed: an evaluation	128
Explaining the Committee's pragmatic approach to the political offence requirement	132
Conclusion	136
4 The Concept of Full Disclosure	139
The object and scope of full disclosure	141

CONTENTS

vii

The truth-maximising view	143
The restrictive approach	147
The Committee's middle way	151
Relevant facts	152
The 'relevancy threshold' for details	155
The consequences of non-disclosure of a relevant fact	157
The legal standard for the finding that full disclosure has been made	158
Evidential burden and 'benchmark' for full disclosure	158
The legal test	160
The time and manner of disclosure	163
The assessment of the evidence	165
Admissible evidence and the 'hierarchy' of evidential sources	165
Applicant's version unchallenged	167
Relevant conflicting evidence	169
Full disclosure: an assessment	172
5 Truth Recovery in the Amnesty Process	175
Procedural practice affecting the scope of the enquiry	178
The investigative objectives of the amnesty process	178
The organisation of the process	180
Getting witnesses to testify: legal powers and Committee practice	181
Role and rights of implicated persons	183
Privileged information	186
Discovery and documentation of truth in the amnesty process	189
The discovery function: evidence used	189
(a) Cross-examination and the dangers of accomplice evidence	191
(b) The use of hearsay evidence	194
The documentation function: findings made	200
Summary	203
Available evidence and findings: individual amnesties and criminal trials compared	204
The amnesty process and different dimensions of truth	214
6 Victim Empowerment in the Amnesty Process	217
Victim participation in the amnesty process	222
The power of dialogue: the victims of Jeffrey Theodore Benzien	225
The price of engagement: the victims of Robert McBride	232
The struggle for forgiveness: the mother of Lindi-Ann Fourie	243

The amnesty process and victims' needs	247
Opportunities for victims: criminal trials and amnesty proceedings compared	250
Conclusion	254
7 Perpetrator Accountability in the Amnesty Process	257
The notion of accountability	260
The amnesty process as a call to account	264
The retributivist challenge: no accountability without sanctions?	273
Restorative justice to the rescue?	281
The place of apology and forgiveness	286
Conditional amnesty for political crime: a new justice script?	293
8 Conditional Amnesty and International Law	300
Prescriptive international standards which restrict sovereign grants of amnesty	302
Humanitarian law	303
Crimes against humanity	307
General human rights law	310
Human rights treaties addressing specific violations	317
Do duties to prosecute rule out conditional amnesties?	319
The relevance of international law duties to prosecute for the South African amnesty scheme	322
Invocations of international law in the South African transition	328
After South Africa: conditional amnesty in future transitions	333
9 Conclusion	336
Feasibility	339
Legality	341
Morality	342
Concluding remarks	345
 <i>Bibliography</i>	 349
<i>Index</i>	372

CITED AMNESTY COMMITTEE HEARING
 TRANSCRIPTS

- Benzi Hearing** Amnesty Hearing, Cape Town: 3, 14–16 July 1997 (Benzi JT (5314/96) – Part 1): www.doj.gov.za/trc/amntrans/capetown/capetown_benzi.htm
- Benzi Resumption** Amnesty Hearing, Cape Town: 4, 20–21 October 1997 (Benzi JT (5314/96) – Part 3): www.doj.gov.za/trc/amntrans/capetown/capetown_benzi3.htm
- Caprivi Trainees Argument** Amnesty Hearing, Caprivi Trainees Argument, Pinetown Magistrate’s Court: 8 March 1999, Day 1 (hearing transcript no longer available on the TRC homepage)
- CCB Argument** Amnesty Hearing, Cape Town: 18–19 November 2000, Day 23 (18 November 2000 – Part 1): www.doj.gov.za/trc/amntrans/2000/2001118.htm
- CCB Hearing, Day** Amnesty Hearing, Cape Town: 13–17 March 2000 (Early Learning Centre bombing)
- Day 1 (13 March 2000 – Part 1): www.doj.gov.za/trc/amntrans/2000/200313ct.htm
- Day 2 (14 March 2000 – Part 2): www.doj.gov.za/trc/amntrans/2000/200314ct.htm
- Day 3 (15 March 2000 – Part 3): www.doj.gov.za/trc/amntrans/2000/200315ct.htm
- Day 4 (16 March 2000 – Part 4): www.doj.gov.za/trc/amntrans/2000/200316ct.htm
- Day 5 (17 March 2000 – Part 5): www.doj.gov.za/trc/amntrans/2000/200317ct.htm
- Durban Police Hearing** Amnesty Hearing, Durban: 9–19 November 1998, Day 5 (13 November 1998) (Wasserman, McCarter, Bosch, etc – Part 5): www.doj.gov.za/trc/amntrans/1998/98110919_dbn_981113.dbn.htm
- Heidelberg Tavern Hearing, Day** Amnesty Hearing, Cape Town: 5, 27–31 October 1997, Day 5 (31 October 1997) (Heidelberg Tavern Massacre – Part 7): www.doj.gov.za/trc/amntrans/capetown/capetown_7heidel.htm
- Lesotho Raid Argument** Amnesty Hearing, Pretoria: 27–28 September 2000, Day 28 (28 September 2000) (Lesotho Raid final argument – Part 2): www.doj.gov.za/trc/amntrans/2000/200928pt.htm

- Lesotho Raid Hearing, Day** Amnesty Hearing, Pretoria: 1–2 June 2000, Day 18 (2 June 2000) (De Kock sixth hearing cont. – Part 2): www.doj.gov.za/trc/amntrans/2000/200602pt.htm
 Amnesty Hearing, Pretoria: 5–9 June 2000, Day 21 (7 June 2000) (De Kock sixth hearing cont. – Part 3): www.doj.gov.za/trc/amntrans/2000/200607pa.htm
 Amnesty Hearing, Pretoria: 5–7 September 2000, Day 24 (5 September 2000) (De Kock sixth hearing cont. (Lesotho Raid) – Part 1): www.doj.gov.za/trc/amntrans/2000/200905pt.htm
- London Bomb Hearing** Amnesty Hearing, Pretoria: 22 February – 4 March 1999, Day 6 (1 March 1999) (London Bomb, Schoon, First (third hearing) – Part 6): www.doj.gov.za/trc/amntrans/1999/9902220304_pre_990301pt.htm
- McBride Hearing, Day** Amnesty Hearing, Durban: 27 September – 13 October 1999
 Day 2 (29 September 1999) (Robert McBride – Part 1) (evidence of Mr Ismail): www.doj.gov.za/trc/amntrans/1999/9909271013_dbn_990928db.htm
 Day 6 (5 October 1999) (Robert McBride – Part 4) (evidence of Mr McBride): www.doj.gov.za/trc/amntrans/1999/9909271013_dbn_991005db.htm
 Day 7 (6 October 1999) (Robert McBride – Part 5) (evidence of Mr McBride cont.): www.doj.gov.za/trc/amntrans/1999/9909271013_dbn_991006db.htm
 Day 8 (7 October 1999) (Robert McBride – Part 5) (evidence of Mr McBride cont.): www.doj.gov.za/trc/amntrans/1999/9909271013_dbn_991007db.htm
 Day 11 (12 October 1999) (Robert McBride – Part 9) (statement by Ms Burton): www.doj.gov.za/trc/amntrans/1999/9909271013_dbn_991012db.htm
 Day 12 (13 October 1999) (Robert McBride – Part 10) (statements by Ms Welgemoed and Ms Van der Linde): www.doj.gov.za/trc/amntrans/1999/9909271013_dbn_991013db.htm
- ‘Pebco Three’ Argument** Amnesty Hearing, Port Elizabeth: 10–18 May 1998 (‘Pebco Three’ closing arguments): www.doj.gov.za/trc/amntrans/pe/argument.htm
- Schoon Hearing** Amnesty Hearing, Johannesburg: 3–21 May 1999, Day 7 (11 May 1999 – Part 7): www.doj.gov.za/trc/amntrans/1999/99050321_jhb_990511jh.htm
- Transvaal Urban Machinery Hearing** Amnesty Hearing, Johannesburg: 15–16 May 2000, Day 2 (16 May 2000) (Leshomo, Tshoka, Nyanda, etc – Part 2): www.doj.gov.za/trc/amntrans/2000/200516jh.htm
- Tzaneen Hearing** Amnesty Hearing, Tzaneen: 30 June 1999 (Brian Clifford Thobejane – Part 1): www.doj.gov.za/trc/amntrans/1999/990630_tza_990630tz.htm

FREQUENTLY CITED AMNESTY COMMITTEE DECISIONS

- AC/1996/002 (Applicants Hendrik Gerber and Johan van Eyk)
 (Fidelity Guards case)
- AC/1996/005 (Applicant Jean Prieur du Plessis)
 (activities of the National Socialist Partisans)
- AC/1996/008 (Applicant Cornelius Johannes van Wyk)
 (activities of the National Socialist Partisans)
- AC/1996/011 (Applicant Brian Mitchell)
 (Trust Feed Massacre)
- AC/1997/020 (Applicant M.R. Ngwendu and six others)
 (killing of local politician by activist ANC youths)
- AC/1997/038 (Applicants P. Maxam, T. Madoda and C.S. Ndinisa)
 (robbery at Vlakkeland Farm)
- AC/1997/041 (Applicants Dirk Coetzee, David Tshikalange and Butana Almond
 Nofomela)
 (police killing of Griffiths Mxenge)
- AC/1997/053 (Applicants David Petrus Botha, Eugene Marais and Adriaan
 Smuts)
 (revenge attack on a minibus full of black passengers) (see also
 AC/2001/281)
- AC/1997/068 (Applicant Gerhardus Johannes (Gideon) Nieuwoudt)
 (police torture of Mkhusele Jack)
- AC/1998/006 (Applicant Bhekumndeni Qedusizi Penuel Simelane)
 (attorney steals money from client to fund APLA)
- AC/1998/025 (Applicant Cornelius Johannes Lottering)
 ('Orde van die Dood' initiation killing)
- AC/1998/026 (Applicants Humphrey Luyanda Gqomfa, Vuyisile Brian Madasi
 and Zola Prince Mabala)
 (Heidelberg Tavern attack)
- AC/1998/030 (Applicants Vusumzi Samuel Ntamo, Ntobeko Ambrose Peni, Easy
 Mzikhona Nofemela and Mongezi Christopher Manqina)
 (killing of Amy Biehl)

xii FREQUENTLY CITED AMNESTY COMMITTEE DECISIONS

- AC/1998/032 (Applicants James Wheeler and Cornelius Rudolph Pyper)
 (drive-by shooting of black car driver during expected election day
 AWB uprising)
- AC/1998/048 (Applicants Joseph Elias Makhura, Frans Ting Ting Masango, Obed
 Masina and Neo Potsane)
 (MK killing of Brigadier Molohe)
- AC/1998/049 (Applicant Robin Houston Holmes)
 (printing of anti-apartheid T-shirts)
- AC/1998/050 (Applicant Phila Martin Dolo)
 (various APLA attacks)
- AC/1998/114 (Applicant Gideon Nieuwoudt)
 (assault during interrogation on Peter Jones and police killing of
 Steve Biko)
- AC/1999/020 (Applicants Harold Snyman, Daniel Petrus Siebert, Jacobus
 Johannes Oosthuysen Beneke and Ruben Marx)
 (police killing of Steve Biko)
- AC/1999/026 (Applicant Mphithizeli Nelson Ngo)
 (various activities by low-ranking police agent)
- AC/1999/027 (Applicant Jeffrey Theodore Benzien)
 (police torture of Gary Kruser and others)
- AC/1999/030 (Applicant Jacques Hechter)
 (police killing of Irene Motasi and other Security Branch activities)
- AC/1999/031 (Applicant Jan Hattingh Cronje)
 (leading decision on various Security Branch activities)
- AC/1999/032 (Applicant Paul Jacobus Janse van Vuuren)
 (police killing of Irene Motasi and other Security Branch activities)
- AC/1999/037 (Applicants Nicolaas Janse van Rensburg, Hermanus Barend du
 Plessis, Johannes Gottfried Raath and Gerrit Nicholas Erasmus)
 (police killing of Gcinisizwe Kondile)
- AC/1999/045 (Applicant Andre Franscois Visser and eight others)
 (killing of persons stopped at an AWB road block)
- AC/1999/046 (Applicant Sathy Andranath Ragunanan Maharaj and
 twenty-six others)
 (ANC leadership application based on political responsibility)
- AC/1999/058 (Applicant Tom Wiltshire Robbins)
 (End Conscription Campaign activities)
- AC/1999/086 (various applicants)
 to AC/1999/164 (further ANC leadership applications) (leading decision:
 AC/1999/046)
- AC/1999/172 (Applicants Clive Derby-Lewis and Janusz Walus)
 (killing of Chris Hani)

FREQUENTLY CITED AMNESTY COMMITTEE DECISIONS xiii

- AC/1999/176 (Applicant Maropeng Matthews Sehlwana and thirteen others)
 (Breslau Road police ambush of infiltrated MK cadres)
- AC/1999/188 (Applicant Abraham Johannes Mouton Joubert)
 (killings of Dr Fabian and Frances Ribeiro and other joint police
 and SADF Special Forces activities)
- AC/1999/223 (Applicant Harold Snyman and seven others)
 (abductions and killings of anti-apartheid activists Sipho Charles
 Hashe, Qaqawuli Godolozu and Champion Galela – ‘Pebcu
 Three’ incident)
- AC/1999/239 (Applicant Ontlametse Bernstein Menyatsoe)
 (police shooting of AWB members after failed AWB coup attempt)
- AC/1999/242 (Applicant Adriaan Johannes Vlok and eighteen others)
 (Security Branch bombing of Khotso House)
- AC/1999/243 (Applicant Glen Vilakazi and fifty-nine others)
 (SDU activities in Thokoza)
- AC/1999/248 (Applicants Jacob Jan Henrik van Jaarsveld, Deon Gouws and
 Stephanus Adriaan Oosthuizen)
 (police killings of youth activists referred to as the ‘Kwandebele
 Nine’)
- AC/1999/249 (Applicant Pumelele Civilian Hermanus and three others)
 (killings of Alistair Weakly and Glen Weakly)
- AC/1999/257 (Applicant Obed Masina and four others)
 (killing of a policeman and other MK activities)
- AC/1999/274 (Applicant Wikus Johannes Loots and seven others)
 (botched arrest of MK cadres at ‘Silent Valley’)
- AC/1999/292 (Applicant Johannes P. Coetzee and eight others)
 (Security Branch bombing of ANC offices in London)
- AC/1999/295 (Applicant Dennis Lucas Nthodi Kgatitsoe)
 (‘accidental’ killing of apprehended political opponent)
- AC/1999/332 (Applicants Daluxolo Wordsworth Luthuli, Bhekisisa Alex
 Khumalo, David Zwezi Dlamini, Berthwell Bheki Ndlovu,
 Romeo Mbuso Mbambo, Brian Gcina Mkhize and Israel Nyoni
 Hlongwane)
 (IFP hit squad activities – *Caprivi trainees* case)
- AC/1999/345 (Applicant Eugene Alexander de Kock and eight others)
 (killings of Warrant Officer Mbalala Glen Mgoduka, Sergeant
 Amos Temba Faku, Sergeant Desmond Daliwonga Mpipa and
 Xolile Shepherd Sakati alias Charles Jack – ‘Motherwell
 Four’ incident)
- AC/2000/005 (Applicant Michael Phillip Luff)
 (killing of police suspect during alleged attempted arrest)

xiv FREQUENTLY CITED AMNESTY COMMITTEE DECISIONS

- AC/2000/019 (Applicant John Itumeleng Dube and four others)
 (killing of suspected police informer Sicelo Dlomo)
- AC/2000/034 (Applicants Nicolaas Jacobus Janse van Rensburg,
 Hermanus Jacobus du Plessis, Gerrit Nicholas Erasmus and
 Gideon Johannes Nieuwoudt)
 (police killing of Sipiwu Mtimkulu and Topsy Madaka)
- AC/2000/039 (Applicant Andrew Russell Cavill Taylor and six others)
 (Security Branch abduction from Swaziland and killing of MK
 cadre Mbova Mzimela alias Dion Cele)
- AC/2000/042 (Applicants Aaron Tyani and Phumelele Gumengu)
 (fatal shooting of suspected MK cadre by homeland policemen)
- AC/2000/055 (Applicants Philip Makwale Nyalunga and John Itumeleng Dube)
 (bombing of Witbank police station and Ellis Park Stadion bomb)
- AC/2000/059 (Applicants Adriaan Pieter van Niekerk and nine others)
 (Death-in-custody during police interrogation and torture of
 Stanza Bopape)
- AC/2000/082 (Applicants Craig Michael Williamson and Roger Howard Leslie
 Raven)
 (police letter-bomb killings of Ruth First and Jeannette and Katryn
 Schoon)
- AC/2000/089 (Applicant Eugene Alexander de Kock and seven others)
 (police attack on Chand family home)
- AC/2000/090 (Applicant Eugene Alexander de Kock and six others)
 (police abduction and killing of 'askari' Moses Sikhakhane)
- AC/2000/093 (Applicant Eugene Alexander de Kock and others)
 (procedural decision concerning compellability of implicated
 person as witness)
- AC/2000/100 (Applicant Michael Belligan)
 (killing of his wife and cheque fraud)
- AC/2000/101 (APLA High Command)
 (anonymous group application for APLA activities)
- AC/2000/102 (Applicants Jerome Joseph Maake, Piet Mohlamme Mathebe,
 Chakie Edison Mathebe and Charles Doctor Mathebe)
 (various MK activities)
- AC/2000/111 (Applicants Siphwi Nyanda, Solly Zacharia Shoke and Dick
 Mkhonto)
 (ANC landmine campaign – Operation Chetswayo)
- AC/2000/120 (Applicants Hendrik Johannes Petrus Botha, Marius Greyling, Karl
 Durr and Frans Stephanus Bothma)
 (interrogation and torture of Operation Vula suspects)

FREQUENTLY CITED AMNESTY COMMITTEE DECISIONS XV

- AC/2000/121 (Applicants Daniel Benjamin Snyders, Jan Petrus Kruger and Marthinus Christoffel Ras)
 (Conservative Party resort to violence – ‘Toekomsgesprek’)
- AC/2000/122 (Applicants Vakele Archibald Mkosana and Mzamine Thomas Gonya)
 (Bisho Massacre: shooting by homeland defence force at unarmed protesters)
- AC/2000/135 (Applicants Johannes Albertus Steyn, Laurance Gerald Wasserman and Mathys Cornelius Botha)
 (police killing of three suspected MK cadres during attempted arrest)
- AC/2000/137 (Applicants Nzimeni Danster, Monwabisi Eric Khundulu and Lollie Kwakwari)
 (robbery at Leeukloof Farm and brutal killings of elderly owners)
- AC/2000/141 (Applicants Eric Goosen, Willem Johannes Momberg, Jacques Hechter and Jan Hattingh Cronjé)
 (recruitment by force of a police informer)
- AC/2000/142 (Applicants Gary John Kruser and ten others)
 (Shell House Shooting)
- AC/2000/144 (Applicants Zamokuhle Gregory Sithole, Sitembiso Rodney Tembe and others)
 (random stabbing of whites on the Durban beach front)
- AC/2000/146 (Applicants Ronald Kasrils, Damian Michael de Lange, Ian Hugh Robertson and Susan Catherine de Lange)
 (various MK activities)
- AC/2000/149 (Applicant Kabelo Nimrod Matlaletsa and fifteen others)
 (torture in ANC camps)
- AC/2000/193 (Applicants Mthethelezi Zephania Mncube, Mzondeleli Euclid Nondula and Jabulani Sydney Mbuli)
 (procedural decision on evidence concerning ANC landmine campaign)
- AC/2000/195 (Applicants Siphwiwe Nyanda, Solly Zacharia Shoke and Malekollo Johannes Rasegatla)
 (various activities of MK’s Transvaal Urban Machinery units)
- AC/2000/198 (Applicant Nicholas Zweli Chamane and others)
 (killing of political leader’s business competitor)
- AC/2000/199 (Applicant Rodney Abraham Moeketsi Toka and seven others)
 (hand-grenade attack on the house of officer Bangiwe Charles Ndala and other matters)
- AC/2000/201 (Applicant Josias Seemise)
 (various IFP-linked activities)

xvi FREQUENTLY CITED AMNESTY COMMITTEE DECISIONS

- AC/2000/209 (Applicant Mqambeleni Buthelezi and seventeen others)
 (Boipatong Massacre)
- AC/2000/212 (Applicant Emmanuel Nkosinathi Mavuso)
 (killing of political leader's business competitor)
- AC/2000/214 (Applicant Willem Johannes Momberg and four others)
 (McKenzie car bomb incident)
- AC/2000/215 (Applicant Eugene Alexander de Kock and eighteen others)
 (Security Branch arson attack on Khanya house)
- AC/2000/217 (Applicant Clarence Mbogeni Majola)
 (necklace killing of two township residents by mob)
- AC/2000/224 (Applicant André Cloete)
 (KwaMakutha Massacre)
- AC/2001/003 (Applicants Aboobaker Ismail, Johannes Mnisi, Mohamed Iqbal
 Shaik and Mohamed Abdulhai Ismail)
 (Church Street bomb and other MK matters)
- AC/2001/010 (Applicant Phillipus Johannes Cornelius Loots)
 (police killings of Richard and Irene Motasi)
- AC/2001/034 (Applicant Sean Mark Callaghan)
 (SADF operations against SWAPO forces in Namibia)
- AC/2001/058 (Applicant Eugene Alexander de Kock and twelve others)
 ('Zero-zero hand-grenades': 'pre-emptive' supply of zero-timed
 weaponry by police undercover agent to various activists)
- AC/2001/089 (Applicants P. N. Shangase, P. Kweyama and M. M. Mkhize)
 (robbery of a shop to obtain weapons for SDU activities)
- AC/2001/093 (Applicants Ronald Kasrils (withdrawn), Mthetheleni Zephania
 Mncube, Mzondeleni Euclid Nondula and
 Jabulani Sydney Mbuli)
 (ANC landmine campaign – Messina district)
- AC/2001/094 (Applicant Almond Butana Nofomela and eight others)
 (Security Branch abduction from Swaziland and subsequent
 interrogation of MK cadre Glory Sedibe alias 'September')
- AC/2001/100 (Applicant Hendrik Johannes Prinsloo)
 (police killing of unknown activist)
- AC/2001/108 (Applicant Eugene Alexander de Kock and eight others)
 (Botswana Raid)
- AC/2001/112 (Applicant Frank McCarter and ten others)
 (police abduction and killing of ANC activist Phila Portia
 Ndwandwe and other matters)
- AC/2001/124 (Applicant Hendrick Johannes Petrus Botha and six others)
 (police abduction of Ntombi Khubeka)
- AC/2001/128 (Applicant Aboobaker Ismail, Robert McBride and others)
 (Magoo's Bar bomb and other MK matters)

FREQUENTLY CITED AMNESTY COMMITTEE DECISIONS xvii

- AC/2001/185 (Applicant W. H. Coetzee and seven others)
 (police abduction of Nokuthula Aurella Simelane)
- AC/2001/191 (Applicant Wikus Johannes Loots and others)
 (cross-border attack on premises where MK cadres Aaron
 Mkwanzazi alias 'Take Five' and Sadie Pule were believed
 to be staying)
- AC/2001/225 (Applicant Eugene Alexander de Kock)
 (clandestine supply of weapons to the IFP)
- AC/2001/229 (Applicant Phillip Rudolf Crause)
 (Gaberone Raid)
- AC/2001/231 (Applicant Almond Butana Nofomela and six others)
 (Lesotho Raid)
- AC/2001/232 (Applicant Carl Casteling Botha and seven others)
 (various CCB activities)
- AC/2001/241 (Applicant Eugene Alexander de Kock and nine others)
 (police abduction from Swaziland and subsequent killing of alleged
 MK infiltrator Jameson Ngoloyi Mngomezulu)
- AC/2001/242 (Applicant Andries Johannes van Heerden)
 (various assaults during police interrogations of MK suspects)
- AC/2001/248 (Applicant Hendrik Johannes Prinsloo and nine others)
 (police abduction and killing of Justice Mbizana)
- AC/2001/252 (Applicant Eugene Alexander de Kock and two others)
 (police killing of ex-informer Adriaano Louis Bambo)
- AC/2001/260 (Applicant Johan Frederich Verster)
 (Kassinga Raid)
- AC/2001/272 (Applicant Johan Hendrik le Roux and seven others)
 (police killing of Japie Maponya)
- AC/2001/273 (Applicant Eugene Alexander de Kock and fourteen others)
 (police ambush on group of infiltrated MK cadres)
- AC/2001/279 (Applicant Dirk Johannes Coetzee, Butana Almond Nofomela and
 Natshavheni David Tshikalanga)
 (various security police matters)
- AC/2001/281 (Applicant David Petrus Botha)
 (follow-up decision to AC/1997/053)

ABBREVIATIONS

ANC	African National Congress
APLA	Azanian People's Liberation Army (armed wing of the PAC)
askari	former member of a liberation movement forced to work for the state Security Branch
AWB	Afrikaner Weerstandsbeweging
AZAPO	Azanian People's Organisation
CCB	Civil Co-operation Bureau (an undercover unit of the SADF)
CIC	Co-ordinating Intelligence Committee (a state structure)
CP	Conservative Party
CPA	Criminal Procedure Act 51 of 1977
CSVR	Centre for the Study of Violence and Reconciliation
ECHR	Convention on Human Rights and Fundamental Freedoms (European Convention of Human Rights)
Eu. Comm. H.R.	European Commission of Human Rights
ECtHR	European Court of Human Rights
FF	Freedom Front
homeland	erstwhile self-governing district allotted to black population group in apartheid South Africa
ICC	International Criminal Court
ICTY	International Criminal Tribunal for the Former Yugoslavia
IFP	Inkatha Freedom Party
Inter-Am. Comm. H.R.	Inter-American Commission of Human Rights
Inter-Am. Ct.H.R.	Inter-American Court of Human Rights
interim Constitution	Constitution of the Republic of South Africa, Act 200 of 1993
MK	Umkhonto we Sizwe (armed wing of the ANC)
NP	National Party
PAC	Pan-Africanist Congress
PASO	Pan-Africanist Students' Organisation

ABBREVIATIONS

xix

PAYCO	Paarl Youth Congress
Pebco	Port Elizabeth Black Civics Organisation
SACP	South African Communist Party
SADF	South African Defence Force
SAP	South African Police
SDU	Self Defence Unit (unofficial local policing structure)
SSC	State Security Council
StGB	Strafgesetzbuch (German Criminal Code)
StPO	Strafprozessordnung (German Code of Criminal Procedure)
SWAPO	South-West African People's Organisation
TRC	South African Truth and Reconciliation Commission
TRC Act	Promotion of National Unity and Reconciliation Act 34 of 1995
UDF	United Democratic Front
Umkhonto we Sizwe	Armed wing of the ANC
UN	United Nations

ABBREVIATED CASES

- ANC 37 case: *The Truth and Reconciliation Commission v. Colin Cecil Coleman and 36 others and The Chairperson of the Committee on Amnesty*, case no. 3729/98, and *The National Party of South Africa and James Marren Simpson v. The Chairperson of the Committee on Amnesty, the Truth and Reconciliation Commission and 37 others*, case no. 3626/98, High Court of South Africa (Cape of Good Hope Provincial Division).
- AZAPO case (Constitutional Court): *Azanian People's Organisation (AZAPO) and others v. President of the Republic of South Africa and others* 1996 (4) SA 671 (CC).
- AZAPO case (High Court): *Azanian People's Organisation (AZAPO) and others v. Truth and Reconciliation Commission and others* 1996 (4) SA 562 (C).
- D.P. Botha case: *David Petrus Botha v. Die Voorsitter: Komitee oor Amnestie van die Kommissie vir Waarheid en Versoening*, case no. 17395/99, High Court of South Africa (Transvaal Provincial Division), unreported judgment of 22 March 2000 by Smit J. The judgment is in Afrikaans.
- Derby-Lewis case: *Derby-Lewis and another v. Chairman, Amnesty Committee of the Truth and Reconciliation Commission, and others* 2001 (3) SA 1033 (C).
- Gerber case (High Court): *Gerber v. Voorsitter: Komitee oor Amnestie van die Kommissie vir Waarheid en Versoening* 1998 (2) SA 559 (T). The judgment is in Afrikaans.
- Gerber case (Supreme Court of Appeal): *Gerber v. Voorsitter: Komitee oor Amnestie van die Kommissie vir Waarheid en Versoening* 2001 (3) SA 1221 (SCA). The judgment is in Afrikaans.
- Nieuwoudt case: *Nieuwoudt v. Chairman, Amnesty Sub-Committee, Truth and Reconciliation Commission; Du Toit v. Chairman, Amnesty Sub-Committee, Truth and Reconciliation Commission; Ras v. Chairman, Amnesty Sub-Committee, Truth and Reconciliation Commission* 2002 (3) SA 143 (C).
- Rapholo case: *Rapholo v. State President and others* 1993 (1) SA 680 (T).
- Simelane case: *Bhekumndeni Qedusizi Penuel Simelane v. The Minister of Justice and Constitutional Development*, case no. 2938/01, High Court of South Africa (Cape of Good Hope Provincial Division), unreported judgment of 13 April 2006 by Ndita J.

- Slovo case*: *Claire Sherry McLean, N.O.; Shawn Slovo, Gillian Slovo, Robyn Jean Slovo v. Amnesty Committee of the Truth and Reconciliation Commission, Judge Andrew Wilson, N.O.; Craig Michael Williamson and Roger Howard Leslie Raven*, case no. 8272/2000, High Court of South Africa (Cape of Good Hope Provincial Division), unreported judgment of 9 April 2002 by Blignault J and Van Reenen J.
- Van Wyk and Du Plessis case*: *Cornelius Johannes van Wyk and Jean Prieur du Plessis v. Komitee oor Amnestie*, case no. 16602/99, High Court of South Africa (Transvaal Provincial Division), unreported judgment of 24 August 1999 by Van der Walt J.
- Van Zyl case*: *Abram van Zyl v. Amnesty Committee of the Truth and Reconciliation Commission, Judge S. Miller N.O.; Peter Williams, Minister Dullah Omar, Gavin Evans and The Early Learning Centre*, case no. 8183/2001, High Court of South Africa (Cape of Good Hope Provincial Division).

FIGURES

- Figure 2.1: The main political players' shares of applicants and incidents
- Figure 2.2: Proportion of applicants of different hierarchical positions
- Figure 2.3: Proportion of participation-acts according to perpetrator group and applicant's hierarchical position
- Figure 2.4: Proportion of participation-acts in incidents involving human rights violations, in relation to type of authorisation received by applicant
- Figure 2.5: Proportion of participation-acts in incidents involving human rights violations according to perpetrator group and type of authorisation received by applicant
- Figure 2.6: Success rates of amnesty applications for different types of incidents
- Figure 2.7: Success rates of amnesty applications in relation to the applicant's hierarchical position
- Figure 2.8: Success rates of amnesty applications for gross human rights violations, in relation to type of mandate relied on by applicant
- Figure 2.9: Success rates of amnesty applications according to perpetrator group
- Figure 2.10: Proportion of amnesty applications by *bona fide* political perpetrators rejected for given reasons

PREFACE

The topic of this book has held my interest for almost a decade. Transitional amnesties – a term coined by Ruti Teitel in her seminal 2000 book on *Transitional Justice* – generally have a bad name. They are perceived as trade-offs of justice which send the wrong message to a society struggling to rebuild respect for the rule of law. The South African amnesty is special because it makes amnesty conditional upon the full disclosure of a politically motivated offence – not a threat to justice, it is claimed, but an integral part of an ethically justifiable response to an unjust past.

I first began work on this book as a full-time researcher in a project on transitional justice based at the Humboldt-Universität zu Berlin,¹ and continued with it on and off since my appointment at the University of Cambridge in 2001. Over the years I have incurred debts to many people and many institutions. First and foremost, I want to thank my PhD supervisor, Professor Gerhard Werle, who inspired this study and could not have been more patient, and more supportive, throughout the years it took to complete it. I also want to thank my external examiner, Professor Andrew von Hirsch, and Sir Derek Oulton, who read large parts of the manuscript and gave me excellent advice on how to improve it. The Deutsche Volkswagenstiftung in Berlin provided me with generous funding from September 1998 to April 2001.

Many people in South Africa took time out of their busy lives to help me get access to sources. Some of them invited me to stay in their homes. They all helped me enormously to find a footing in an unfamiliar place, and I am very grateful to them. The members of the Law Faculty of the University of Cape Town hosted me during a sabbatical term in the spring and summer of 2005, and during many shorter research visits. They were ever generous with office space and provided a peaceful and supportive work environment. I also thank my colleagues in Berlin and in Cambridge for their interest, intellectual stimulation, and moral support, and the staff of the

¹ *Projekt Strafjustiz und DDR-Vergangenheit*; www.rewi.hu-berlin.de/jura/proj/psv.

Cambridge University Press
978-0-521-87829-6 - Transitional Amnesty in South Africa
Antje du Bois-Pedain
Frontmatter
[More information](#)

xxvi

PREFACE

Squire Law Library in Cambridge for their frequent assistance in finding and ordering material for this book.

I want to acknowledge the indispensable assistance received in calculating the data presented in Chapter 2 from Birger Dölling, who did the calculations for the 1999 sample, and from Matthias Raphael Prause, who did the final calculations from the completed data compilation. Some of the data presented in Chapter 2 were published in 2004 in the *South African Law Journal* (at 785–828). I thank the editors of the journal for their permission to use parts of my 2004 article here.

Many friends, colleagues and relatives were essential for the success of this project. At my peril, I name some (and ask those I have undoubtedly forgotten to bear with me). Chia, thanks for your help with the database in the early days, for your encouragement and support and for your comments on Chapter 8. Christoph and Markus, thanks for all your help with the database, too. Sabreena and Rob, thanks for putting up with me and for putting me up in late 2000 and early 2001. Pat, thanks for everything. You are a fantastic friend. Mia, thanks for more than everything. Always the most critical, but also the most supportive! Thanks also to my husband François, indefatigable proofreader, supporter, discussant and best husband of all!

I dedicate this book to my parents, without whose help and support over many years it would never have seen the light of the day.

Antje du Bois-Pedain
Cambridge, 11 August 2007