

<p>1 2 (2.00 pm) 3 LORD JUSTICE LEVESON: Yes, Mr Jay. 4 MR JAY: Mr Rowland, we're on the issue of impact now and 5 you pick this up at paragraph 22 of your witness 6 statement. 7 A. Yes. 8 Q. In your own words, how would you characterise it? 9 A. Well, it's an intrusion, firstly. They have no right to 10 do that. It's appalling that it should happen. I had 11 a large number of really quite sensitive business 12 contacts that -- where it would be both embarrassing and 13 potentially awful for my business if this information 14 leaked out and it was traced back to me, and I felt that 15 there was also an element that -- I mean, I've never 16 worked for the News of the World, at that time I didn't 17 know any News of the World journalists, but if they 18 wanted to come and ask me something, then why was it 19 that they routinely got someone to hack my phone instead 20 of coming to me and asking? 21 Q. Press regulation. You've obviously thought about this 22 carefully and deeply. You give us the benefit of your 23 views in paragraph 23 in your witness statement and 24 following. You've, I think, heard a lot of the evidence 25 over the last few days. You've been taking a keen Page 1</p>	<p>1 the sources, you need to make sure that you have proper 2 witness statements when you need it, you need to decide 3 all of the things that Alan Rusbridger was talking about 4 in the sort of lists of things that people do these 5 days. They were making sure I did. 6 It occurred to me that the mantra that exists at the 7 moment, the orthodoxy that more regulation or tighter 8 regulation of the press will inhibit press freedom 9 because journalists will have a lawyer standing at their 10 elbow at the time, actually is completely wrong. Having 11 a lawyer standing at your elbow improves the quality of 12 what you do because the lawyer is the only person in the 13 office, the defamation lawyer, who acts as a proper 14 quality control mechanism. 15 Everybody in a newspaper room think they know what 16 a good story is. There's very few regulatory mechanisms 17 there to say, well, is it fair? Is it accurate? And 18 has it been put to the people properly before you run 19 it? And because I went through that mechanism, I look 20 back at them now and I think actually they were very 21 good stories and part of the reason was I had all of 22 this great advice that was being given to me. 23 So when things did go to some extent wrong and 24 people complained and I was taken to the Press 25 Complaints Commission on three occasions -- I checked Page 3</p>
<p>1 interest in this Inquiry. What are your 2 recommendations, please? 3 A. Well, I mean, when I was at the Daily Telegraph, I did 4 a large number of investigative stories in a slightly 5 odd climate, because if you'll recall, the Telegraph at 6 the time was owned by Conrad Black, Lord Black, current 7 address Cell Block H somewhere in Florida. He was 8 forever, if you recall, buying and selling the newspaper 9 or shares in the newspaper. He was either privatising 10 it or floating it and that meant there was a constant 11 regime of due diligence going on and he was frightened 12 that having unresolved defamation actions on the book 13 would damage the potential valuation of the paper. 14 So there was a lot of moaning at the Telegraph among 15 the journalists that what they saw as innocuous pieces 16 that were routinely being put into other newspapers were 17 being held out of the Telegraph by the in-house 18 defamation lawyers. So it was a quite repressive, they 19 said, regime. 20 Now I wanted to get more investigative stories in, 21 if I possibly could, so I adopted a different approach, 22 which was to go along to the in-house defamation lawyers 23 and ask one simple question, which is what do I have to 24 do to this story in order for you to be happy to run it? 25 And they said, well, you know, you need to check all of Page 2</p>	<p>1 with the PCC actually before this Inquiry started, and 2 I was the very first national newspaper journalist to be 3 exonerated in a PCC inquiry. And the reason I was 4 exonerated is because I'd had the stories lawyered 5 backwards, forwards, up and down, and they were as tight 6 as we could possibly make them. 7 I would argue that is an entirely beneficial 8 process. 9 I'd also say that I think there's been a disastrous 10 deterioration in the last ten years in a lot of ways 11 because more and more stories are written by freelance 12 journalists and they do not have the same access to the 13 same legal resources. 14 I'll give you an example. I worked for a long 15 time -- well, quite a long time, when they set up the 16 supplement I was talking about at the Mail on Sunday, so 17 I was a Mail on Sunday freelance journalist, and I was 18 put in the position of running stories where I thought 19 corners were being cut and I didn't have access to 20 proper legal advice before they were run, and there was 21 one particular occasion when -- it was a very high 22 profile -- I won't refer to the actual details of the 23 story, but it was as very high-profile couple who were 24 involved in some rather esoteric house purchases and 25 there was a whistle-blower and I was unsure about the Page 4</p>

<p>1 whistle-blower and I thought we needed to go back and do 2 some more checks, but they ran the story anyway. And 3 I and Mr Caplan down here, the barrister for the Mail on 4 Sunday, had to actually dig them out of the hole 5 afterwards, and I would argue that the freelance 6 journalists should have been talking to the lawyers 7 before it was published, not afterwards. 8 LORD JUSTICE LEVESON: All right. 9 MR JAY: Thank you very much, Mr Rowland. You've given your 10 evidence very clearly, thank you very much. May I just 11 check, is there anything you would wish to add? 12 A. Yes, there is one thing. 13 Q. Yes, okay. 14 A. When you had the seminars, sir, there was talk there 15 about press practices in the 1970s and how they've 16 improved greatly because of the regime that's been put 17 into place by the PCC. One of the examples that was 18 given was the theft of photographs, and I think it was 19 Mr Dacre, the editor of the Daily Mail, who said that 20 such a practice was outrageous and that it no longer 21 took place. 22 Well, I would disagree. I think that there are 23 many, many more photographs that are stolen these days, 24 but they're stolen electronically. It's not in my 25 evidence or my witness statement, but I had examples of</p> <p style="text-align: center;">Page 5</p>	<p>1 minutes, Mr Jay. 2 MR JAY: The next witnesses are Dr And Dr McCann, please. 3 DR GERALD PATRICK McCANN and DR KATE MARIE McCANN (sworn) 4 MR JAY: Thank you very much. First of all, I'm going to 5 invite each of you to provide us with your full names, 6 please. 7 MR McCANN: Gerald Patrick McCann. 8 MRS McCANN: Kate Marie McCann. 9 LORD JUSTICE LEVESON: Before we start, you've probably 10 heard me thank others before you for coming along, 11 voluntarily, to speak of matters which I have no doubt 12 are intensely personal and extremely sensitive, and I am 13 very, very grateful to you for doing so. 14 In your case, of course, nobody, and in particular 15 nobody with children, could fail to appreciate the 16 terrible impact of your daughter's abduction on you and 17 your family, so words of sympathy for these appalling 18 circumstances are utterly inadequate, but I am very 19 grateful to you for coming. 20 MR JAY: I know each of you would like your counsel to ask 21 a few preliminary questions. Before he does so, 22 formally can I invite you to confirm the contents of 23 your respective witness statements. You, Dr Gerald 24 McCann, there's a statement dated 30 October, and 25 there's a statement of truth at the end of it. Is that</p> <p style="text-align: center;">Page 7</p>
<p>1 photographs that have been quite blatantly and 2 shamelessly stolen by national newspapers, not in the 3 1970s but almost within the last seven months. 4 The example I'm thinking about, I actually have an 5 audit trail, because I was involved in it, that I've 6 pieced together so you can see what was done and when, 7 or rather what wasn't done and when, and they just 8 sliced off the watermark on the bottom with the 9 copyright notice of the photographer, and then refused 10 to pay him. And that, in Mr Dacre's word, is actually 11 outrageous and it's an abuse that could be stopped by 12 a regime of punitive fines and that, I hope, is 13 something that the Inquiry will think about putting into 14 place. 15 I can make that photograph available to you, if you 16 think it might help, and put it into the record. I'm 17 prepared to do that. 18 LORD JUSTICE LEVESON: We'll decide whether we should put it 19 formally into the material that is read into the record. 20 Thank you very much indeed. 21 A. Okay. 22 LORD JUSTICE LEVESON: Thank you. 23 MR JAY: Thank you. I don't think we need a break. Shall 24 we move on to the next person? 25 LORD JUSTICE LEVESON: We don't need a break after seven</p> <p style="text-align: center;">Page 6</p>	<p>1 correct? 2 MR McCANN: It is. 3 Q. And then Dr Kate McCann, a far more recent statement 4 referring to your husband's statement and again with 5 a statement of truth dated 22 November; is that right? 6 MRS McCANN: That's right. 7 MR JAY: Just a few questions from Mr Sherborne and then 8 I will proceed. 9 Questions by MR SHERBORNE 10 MR SHERBORNE: Thank you. As Mr Jay said, I'm going to just 11 ask you a few preliminary questions. 12 Everybody is well aware, particularly following the 13 submissions last week, that you've been forced to take 14 a number of legal complaints or actions as a result of 15 some of the coverage that you received following the 16 abduction of your daughter. Not just articles that were 17 published, but also to stop articles being published, 18 often on weekends, and I know that Mr Jay is going to 19 talk to you about that in due course. 20 Can I just ask you, though, have you ever had to 21 give evidence before? 22 MR McCANN: No. 23 Q. So this is the first and, I hope, the last time. Given 24 that you've had a lifetime of lawyers, nice ones, of 25 course, can you just explain to the Inquiry why you've</p> <p style="text-align: center;">Page 8</p>

<p>1 agreed to give evidence?</p> <p>2 MR McCANN: I think it's for one simple reason, in that we</p> <p>3 feel that a system has to be put in place to protect</p> <p>4 ordinary people from the damage that the media can cause</p> <p>5 by their activity, which falls well below the standards</p> <p>6 that I would deem acceptable.</p> <p>7 Q. Of course, we all here understand that your overriding</p> <p>8 objective is the continuing search for your daughter.</p> <p>9 We've seen from your statements, or we will see, once</p> <p>10 the statements are publicly made available, that in</p> <p>11 terms of reporting, you've experienced what I might call</p> <p>12 the good, the bad and the particularly ugly side of the</p> <p>13 press. One might ask this: is it helpful to have</p> <p>14 Madeleine permanently in the public eye?</p> <p>15 MR McCANN: I've talked about this on several occasions in</p> <p>16 the past, and I do not feel it's helpful, and</p> <p>17 particularly at the time when there were daily stories</p> <p>18 running throughout 2007 and 2008. It became very</p> <p>19 apparent to us early on there was an incredible amount</p> <p>20 of speculation and misinformation. It led to confusion</p> <p>21 amongst people. All we need to do is periodically</p> <p>22 remind the public who have supported us so much that</p> <p>23 Madeleine is still missing, there's an ongoing search</p> <p>24 and those responsible for taking her are still at large</p> <p>25 and have to be brought to justice.</p> <p style="text-align: center;">Page 9</p>	<p>1 just outline in very general headline terms what your</p> <p>2 concerns are about the culture, practices and ethics of</p> <p>3 the press.</p> <p>4 MR McCANN: I think there are four main areas I would be</p> <p>5 keen to give evidence on that we have direct experience</p> <p>6 of. One is obviously libel, which has been very well</p> <p>7 publicised, but then also the lasting damage it causes.</p> <p>8 Secondly, the privacy laws and current, I would say,</p> <p>9 gaps in legislation at the minute where companies can</p> <p>10 use photographs, can hound you, without your consent,</p> <p>11 for commercial gain.</p> <p>12 I think there has been contempt demonstrated by the</p> <p>13 media, primarily the press but to some extent</p> <p>14 broadcasters as well, both for the judicial process and</p> <p>15 also at times Madeleine's safety. And the fourth thing,</p> <p>16 which probably is not regulated by law and I hope this</p> <p>17 Inquiry will deal with, is about what are acceptable</p> <p>18 standards and how individual journalists and corporate</p> <p>19 entities, editors and subeditors, are held to account.</p> <p>20 MR SHERBORNE: I'm very grateful. If you wait there, Mr Jay</p> <p>21 has more questions for you.</p> <p>22 Questions from MR JAY</p> <p>23 MR JAY: Dr McCann, I have an eye on those four themes and</p> <p>24 if you don't mind, I'll come back to them at the end of</p> <p>25 your evidence. Your witness statement is publicly</p> <p style="text-align: center;">Page 11</p>
<p>1 MRS McCANN: I was just going to say obviously there was a</p> <p>2 period when Madeleine was on the front page of a paper</p> <p>3 every day, and I know occasionally people would say to</p> <p>4 me "That has to be a good thing, hasn't it? She's in</p> <p>5 the public eye", and that isn't the case because when</p> <p>6 the story is so negative about her, and we'll come into</p> <p>7 that, obviously then that is not helpful. As Gerry</p> <p>8 said, I think it's a reminder that's important, that's</p> <p>9 all.</p> <p>10 Q. That's Madeleine. What about you both being in the</p> <p>11 public eye? Is that helpful?</p> <p>12 MR McCANN: I don't think it is helpful. Obviously we</p> <p>13 realise that as Madeleine's parents, and particularly</p> <p>14 given what's happened to us, that if we are delivering</p> <p>15 the message, then it offers more appeal and is more</p> <p>16 likely to get coverage. And of course we have also</p> <p>17 acknowledged that the media have been very helpful on</p> <p>18 occasion particularly when we have launched appeals, and</p> <p>19 huge amounts of information have come into the inquiry</p> <p>20 as a direct result of our appeals, and we'd like to</p> <p>21 thank everyone in the public who have come forward.</p> <p>22 Q. Finally can I ask you this: there are a number of</p> <p>23 specific things you'll be asked about and Mr Jay is</p> <p>24 going to take you through your statement, but it might</p> <p>25 help Lord Justice Leveson and the Inquiry if you could</p> <p style="text-align: center;">Page 10</p>	<p>1 available and I can see it out of the corner of my eye</p> <p>2 on a screen, but if you could have it in front of you in</p> <p>3 print, you tell us in terms of your career you're</p> <p>4 a consultant cardiologist.</p> <p>5 MR McCANN: That's correct.</p> <p>6 Q. And in terms of fixing ourselves back into the dates,</p> <p>7 the abduction of your daughter, I think was it 3 May</p> <p>8 2007?</p> <p>9 A. That's correct.</p> <p>10 Q. You tell us in your witness statement that a photograph</p> <p>11 was made immediately available, provided to the</p> <p>12 broadcast media and to the press, and was, as it were,</p> <p>13 displayed everywhere. Is that correct?</p> <p>14 A. There's two elements to that. The first element was</p> <p>15 what we were doing on the night and obviously we had</p> <p>16 digital cameras and we were trying to get photographs</p> <p>17 printed of Madeleine from the holiday.</p> <p>18 Q. Yes.</p> <p>19 A. To give to the police, but secondly, a very good friend</p> <p>20 of ours who we spoke to in the early hours of 4 May took</p> <p>21 upon himself to issue photographs of Madeleine to all</p> <p>22 the major media outlets in the UK.</p> <p>23 Q. Within a very short space of time, the British press and</p> <p>24 perhaps the international press had descended on</p> <p>25 Praia da Luz; is that correct?</p> <p style="text-align: center;">Page 12</p>

<p>1 A. It is. 2 Q. And you had to make a decision as to whether to interact 3 with them and, if so, on what basis? 4 A. Yes. 5 Q. And what decision did you make and why? 6 A. The first thing to say is it was incredibly daunting. 7 We had been away all day. It was also apparent to us 8 whilst we were in the police station of Porto Mario(?) 9 in the Algarve that there was already extensive 10 coverage, particularly on Sky News, which was running in 11 the police station, somewhat bizarrely, and when we were 12 driving back towards the apartment, it was in the 13 evening and we could literally see tens, if not hundreds 14 of journalists outside the apartment and satellite vans, 15 et cetera, a large number of cameras. 16 There were two things going through my head: what 17 are they going to be saying? And we've seen, I think, 18 over many years our privacy being invaded and what 19 stories could be published, but ultimately, possibly 20 because we've seen the same thing being done in the UK, 21 I thought it was an opportunity to issue an appeal. 22 I was given no guidance one way or the other whether to 23 do that. I knew there could be a very heavy downside to 24 interacting, but I made the decision at the time with 25 the information I had that it would probably be in the</p> <p style="text-align: center;">Page 13</p>	<p>1 doesn't it? 2 A. Sure. I think the system is open to abuse is the first 3 thing, and clearly there was a ferocious appetite and 4 perhaps in the United Kingdom with the SIO and the press 5 office for the constabulary leading the investigation 6 would have had a very clear agenda on how to work with 7 the media, what information could be disclosed, what 8 might be helpful, and steering journalists away from 9 certain areas. 10 Obviously there was none of that happening, and 11 there was tremendous pressure on the Portuguese 12 authorities to interact with the media, and some of you 13 may remember the very first time that happened, the 14 spokesperson gave a short statement that didn't really 15 say anything, was asked a number of questions and 16 followed every single one of them with, "I can't give 17 you any details because of judicial secrecy". 18 Q. Yes. 19 A. So there was a huge appetite, and we quickly realised 20 that there was a tremendous amount of speculation in the 21 coverage both in the newspapers and also you had 24-hour 22 news channels there constantly, and we found that to be 23 unhelpful. 24 Q. In terms of the conduit type of information, is this 25 correct, that whatever the strict legal position in</p> <p style="text-align: center;">Page 15</p>
<p>1 best interests of the search for our daughter, and 2 decided to interact. 3 Q. Yes. You say in your statement, paragraph 15, that in 4 the initial stages, your engagement with the press 5 worked well. Are you able to amplify that just a little 6 bit for us, please? 7 A. I think for those people who can remember, it was a very 8 unusual scenario, and we got a distinct impression that 9 there was a genuine want to help attitude from the 10 journalists there, and I think also many of the 11 executives who perhaps saw what had happened to us and 12 there was a huge amount of empathy. So I really did 13 feel early on there was a desire to help. 14 Q. As you explain, the position changed, but the segue 15 perhaps into that change is some evidence you give in 16 relation to the Portuguese criminal system. Now each 17 culture, each nation has a slightly different criminal 18 system, and obviously there can be no criticism about 19 that, but what you say in Portugal is that there is no 20 permitted interaction between the law enforcement 21 agencies and the press; is that correct? 22 A. That's correct. 23 Q. Do you have a view as to the possible drawbacks of that, 24 without necessarily being critical, but it's pretty 25 obvious it gives rise to the possibility of leaks,</p> <p style="text-align: center;">Page 14</p>	<p>1 Portugal, information was being leaked by the Portuguese 2 police to the Portuguese press, that's stage one, and 3 having been leaked to the Portuguese press, the British 4 press then picked up on that self-same information, 5 that's stage two? Is that an accurate description? 6 A. I cannot tell you for certain that it was the Portuguese 7 police who were leaking information, but for anyone who 8 followed the headlines in July, August and September 9 2007, I think it would be a perfectly reasonable 10 assumption to make that elements of the inquiry were 11 speaking to the Portuguese police -- sorry, Portuguese 12 press. I do not know whether they were speaking 13 directly to the British media, but what we clearly saw 14 were snippets of information which as far as I was 15 concerned the British media could not tell whether it 16 was true or not, which was then reported, often 17 exaggerated and blown up into many tens, in fact 18 hundreds of front page headlines. 19 Q. The British press did not have the means of verifying 20 the information, but your complaint is that the 21 information was distorted and magnified; do I have it 22 right? 23 A. I think I'm complaining on all of the grounds, that they 24 didn't know the source, didn't know whether it was 25 accurate, it was exaggerated and often downright</p> <p style="text-align: center;">Page 16</p>

4 (Pages 13 to 16)

<p>1 untruthful and often I believe, on occasions, made up. 2 Q. We're going to cover the detail of that in a moment, 3 Dr McCann. Throughout the summer of 2007, the interest 4 of the British press was retained in the story, wasn't 5 it? They were constantly there in Praia da Luz; is that 6 right? 7 A. Yes. It did surprise us. Obviously after the initial 8 period, and I can understand that what we ended up doing 9 by having an international campaign was unprecedented, 10 but we did send a very clear signal, as the attention 11 focused more and more on Kate and myself, that the focus 12 should be on Madeleine and we fully expected, around 13 mid-June, for the British media to leave. We decided we 14 had to stay in Portugal to be close to Madeleine, to be 15 close to the investigation, and certainly didn't feel 16 capable of leaving at that point, so it did surprise us 17 that there was so much ongoing interest when there 18 really wasn't very much happening. 19 Q. In terms of the advice you were getting or not getting, 20 I'm going to put to one side the issue of the PCC into 21 a later sequence in your evidence, but you tell us in 22 your witness statement that there were two resources 23 available to you. Paragraph 21, first of all, someone 24 from Bell Pottinger who gave you assistance. Tell us 25 a little bit about that please and the value that person</p> <p style="text-align: center;">Page 17</p>	<p>1 how Clarence managed it in May and early June 2007, but 2 it was a full-time job just dealing with those requests 3 and it's been very important. As I said, we had no 4 prior media experience, but in terms of just shielding 5 us from the inquiries which were constant. 6 MRS McCANN: Gave us a little bit of protection, really. 7 MR McCANN: And obviously we were working very hard behind 8 the scenes, and let us spend some time with our family, 9 as well. 10 Q. In paragraph 24 of your statement, Dr McCann, you deal 11 with the suggestion, well, here you are dealing with the 12 press and then in parentheses, on your own terms, that 13 almost allows the press open season to deal with you on 14 their terms. Maybe I'm slightly over-exaggerating the 15 point, but in your own words, please, what is your view 16 about that suggestion? 17 A. Well, it has been argued on many occasions that by 18 engaging then it was more or less open season, and 19 I think it's crass and insensitive to suggest that by 20 engaging with a view to trying to find your daughter, 21 that the press can write whatever they want about you 22 without punishment. 23 Q. The next section of your statement deals with accuracy 24 of reporting and you point out that after a period of 25 time, there was little new news to report.</p> <p style="text-align: center;">Page 19</p>
<p>1 was able to provide to you. 2 A. Yes, so Alex Woolfall who works for Bell Pottinger was 3 brought out really to deal with the media crisis 4 management specialist on behalf of Mark Warner, and at 5 that point he was leading the engagement with the media 6 who were present in Praia da Luz, and he was very 7 helpful. He just gave us some simple tips, which we've 8 tried to stick to, and that was: if you interact, what's 9 your objective, should be the question you ask yourself. 10 And how is it going to help? And obviously our 11 objective is to find Madeleine, and that's something 12 that we have tried to apply when we interact with the 13 media. Today is one of the exceptions, where it's not 14 the primary purpose of our engagement. 15 Q. Thank you. And you also mentioned someone called 16 Clarence Mitchell, who was seconded to the FCO as part 17 of the media liaison in Praia da Luz.? 18 A. Yes. 19 Q. And you fairly say that person's help was invaluable. 20 Is there anything you would wish to add in relation to 21 the assistance that person gave you? 22 A. I think at times we've been criticised for having 23 somebody to deal with the media, but the volume of 24 requests was incredible, both nationally and 25 internationally, and it was almost -- well, I don't know</p> <p style="text-align: center;">Page 18</p>	<p>1 A. Yes. 2 Q. It may be at that point that the agenda started to morph 3 and in paragraph 27 you state "clearly it didn't take 4 long before innuendo started to creep in". Are you able 5 to elaborate on that, if you were to wish to? 6 A. Yeah, I mean I think there were two elements. The 7 reporting quickly became highly speculative, and often 8 stories -- for example, there must have been "McCann 9 fury" on the front page of many newspapers over that 10 summer that would quote an unnamed source or friends, 11 and unless our phones were hacked, which I don't think 12 they were, then these were made up because they were 13 simply not true. 14 So there was clearly pressure to produce a story. 15 The reporters who were based in Praia da Luz, first 16 thing they did each day was get the Portuguese press, 17 get it translated, and decide what they were going to 18 write about, and I don't think any of it was helpful. 19 Q. The date you give for the shift of the emphasis of the 20 media reporting is about June 2007, is it, but then you 21 feel the mood may have been moving or turning a bit in 22 the British press? Or perhaps a bit later than that? 23 A. Yeah, I mean obviously I think we've realised that if 24 you're in the spotlight for anything, then not 25 everything that's going to be written about you is</p> <p style="text-align: center;">Page 20</p>

<p>1 either going to be sympathetic or supportive, so we 2 quickly saw that what we thought may be a good thing to 3 do would be criticised. Whether it would be our 4 decision to go to Rome or not was criticised in certain 5 quarters. Even at the time for us it was very important 6 to us. So there was that element, and then there were 7 more sinister elements were starting to creep into the 8 reporting.</p> <p>9 Firstly, the first really bad thing was an article 10 that was written in a Portuguese paper which was 11 entitled, "Pact of silence", and it was starting to 12 refer that there was some sort of sinister agreement 13 between us and our friends to cover up what had 14 happened, and I thought that was rather ludicrous, 15 considering that we were all acting under judicial 16 secrecy and couldn't speak about the details of the 17 event. But that -- it was probably towards the end of 18 June 2007, and slowly deteriorated through July, 19 culminating in September 2007.</p> <p>20 Q. The real spate of offensive and objectionable material, 21 if I can be forgiven for using those epithets, starts in 22 September 2007 and runs on to January 2008, and we'll be 23 looking at those in a moment.</p> <p>24 In paragraph 32, you make the general point that UK 25 press articles were often based on bits and pieces</p> <p style="text-align: center;">Page 21</p>	<p>1 or translation within UK law at the time, and I think it 2 is probably important to emphasise that as a witness in 3 Portugal at that time you were not entitled to any legal 4 representation. So if the police wanted to ask any 5 question, which your answer may give incriminating 6 evidence, then they must declare you arguido, then you 7 were entitled to have a lawyer there. And in many ways 8 you could argue that all parents of a missing child, 9 certainly those who would have been the last to see 10 them, could have to answer questions like that. So 11 being labelled arguido was not necessarily such a bad 12 thing.</p> <p>13 However, I will acknowledge that there were leaks by 14 elements of the investigation team which clearly were 15 trying to portray that there was strong evidence that 16 Madeleine was dead and that we were involved.</p> <p>17 Q. Maybe there are two points here. The first point is the 18 obvious one that needs to be stated. There isn't an 19 equivalent concept of arguido in English law?</p> <p>20 A. No. And I think the aspect on that is we've never been 21 arrested, we've never been charged with anything. We've 22 never stood trial.</p> <p>23 Q. Do you happen to know whether under Portuguese law they 24 have a category of suspect?</p> <p>25 A. I think it is loosely used, but you could have multiple</p> <p style="text-align: center;">Page 23</p>
<p>1 picked up from Portuguese articles, transmuted from 2 supposition into fact; is that right?</p> <p>3 A. Yeah, absolutely. And I think one of the articles that 4 springs to mind actually was a piece in a Portuguese 5 newspaper where somebody was talking to the prosecutor 6 and was asking what he thought had happened and there 7 was a quote saying he didn't know whether Madeleine was 8 alive or dead, and I think the following line was 9 "probably dead", and that translated into the front page 10 of the Daily Mirror with a photograph of Madeleine with 11 a headline, "She's dead", which we saw at 11 o'clock at 12 night, we were trying to go to bed. Obviously that was 13 one of the most distressing headlines, it was presented 14 as if it's factual, and it was just taken from that 15 supposition, I don't know, probability. It's 16 incredible.</p> <p>17 Q. One key event in this narrative is you becoming, if 18 I pronounce it right, arguido, under Portuguese law, 19 which occurred on 7 September 2007, and this is 20 paragraph 34 of your witness statement. To be clear 21 about it, and you'll correct me if I'm wrong because you 22 know more about this than me, arguido does not mean 23 "suspect", it means "person of interest"; is that 24 correct?</p> <p>25 A. That's what we were advised was the closest correlation</p> <p style="text-align: center;">Page 22</p>	<p>1 arguidos within any investigation, and at that time, the 2 title "arguido" stayed with those involved until the 3 file was closed.</p> <p>4 Q. Do you think, rightly or wrongly, the British press 5 somehow interpreted "arguido" as equivalent to 6 "suspect", which carried with it, therefore, its own 7 connotations?</p> <p>8 A. Yes. I mean clearly the word was used that way almost 9 exclusively.</p> <p>10 Q. At this point we are in the late summer, obviously, or 11 early autumn of 2007. If I can move you forward to 12 paragraph 39 of your statement. You're making the point 13 that the story in terms of objective fact is beginning 14 to run dry and reporters now are thrashing around for 15 something new.</p> <p>16 A. I think it's probably worth just clarifying that within 17 ten days of being made arguidos, the prosecutor made an 18 announcement that all lines of inquiry, including the 19 abduction of Madeleine, were open and no charges were 20 being brought at that time, but that didn't stop the 21 continued reporting of inaccurate, untruthful and 22 incredibly damaging reports.</p> <p>23 Q. From the perspective of the newspaper and the sort of 24 economic calculation they may wish to conduct -- you 25 deal with this in paragraph 39 -- but you have evidence</p> <p style="text-align: center;">Page 24</p>

6 (Pages 21 to 24)

<p>1 that this story was, at least in the opinion of those 2 running one of the newspapers, boosting their 3 circulation figures. Is that right? 4 A. I think that's clear, and Peter Ellis testified that to 5 the Parliamentary Select Committee. 6 Q. The specific tone of the articles changes in September 7 2007. We're going to look at that particularly in 8 a moment. In paragraph 40, however, you refer to one 9 piece in the Evening Standard, which is I think the very 10 day you were declared arguidos, 7 September 2007: 11 "Police believe mother killed Maddie." 12 A. Mm. 13 Q. Was that the first time that point was made so baldly 14 and so falsely? 15 A. There's been so many headlines of similar gravity that 16 I can't tell you honestly whether that was the first 17 time. 18 MRS McCANN: I think that may have been the first time it 19 was in a headline. In August 2007, we were told by 20 a BBC journalist, in fact he stopped us and said, "Have 21 you seen what's getting reported? They're saying 22 there's blood in the apartment, they're saying that you 23 were involved. Madeleine's been killed and you were 24 involved." So actually it was stirring up in August 25 2007, but I think the headlines like that became very</p> <p style="text-align: center;">Page 25</p>	<p>1 was one of the most terrifying experiences, I think, 2 anyone could have, where cars were coming across, 3 cutting in front, cameras, people hanging out of 4 windows, motorbike riders. It was just dangerous, 5 frankly dangerous. 6 When we got back to our home in Rothley, again there 7 were tens of journalists -- we live in a cul de sac, at 8 the end of it -- camped outside our house, cameras, 9 helicopter crews following us. We were hemmed in the 10 house for a couple of days before the police moved them 11 to the end of our drive. 12 Q. Then you tell us that photographers were still banging 13 on car windows, even with one or more children in the 14 car; is that right? 15 MRS McCANN: And they stayed there until December 2007. 16 That was only after we had help to get them removed, but 17 they were there every day, and they'd wait for Gerry to 18 go and they knew I'd have to come out of the house at 19 some point with the children. It would be the same 20 photograph every day, we'd be in the car, myself and two 21 children, the photographers would either spring out from 22 behind a hedge to get a startled look that they could 23 attach "fragile", "furious", whatever they wanted to put 24 with the headline, but there were several occasions 25 where they would bang on the windows, sometimes with the</p> <p style="text-align: center;">Page 27</p>
<p>1 prominent once we were made arguidos. 2 Q. Then you refer to two articles in the Daily Mail which, 3 unless I've missed something, we don't have available 4 today, but the first one published in September 2007 you 5 summarise in paragraph 41, the subheading: 6 "I pray the Portuguese police are careering down the 7 wrong track, but from the start a terrible nagging doubt 8 has refused to leave me." 9 That, for what it's worth, was corrected by another 10 piece as late as 4 May 2009, which you deal with in 11 paragraph 43; is that correct? 12 MR McCANN: It is. I should probably clarify that 13 paragraph 41 refers to Kate rather than myself, but yes, 14 that's correct. 15 Q. In paragraph 46, you deal with a theme which you're not 16 the first to address, namely presence of photographers. 17 We know, of course, that you came home at a certain 18 point, I can't remember precisely when it was, but once 19 you're home, you then have photographers outside your 20 home. Can you just tell us a little bit about that, and 21 in particular the impact that had on you? 22 A. I think the first thing probably to say is it started 23 when we said we were leaving Portugal, which we'd 24 already told the police we were going to leave before we 25 were declared arguidos, and the journey to the airport</p> <p style="text-align: center;">Page 26</p>	<p>1 camera lenses, and Amelie said to me several times, 2 "Mummy, I'm scared." 3 MR McCANN: I'd like to point out the twins at that time 4 were still only two and a half years old. Very 5 frightened. 6 Q. You deal with two further matters, perhaps less serious 7 than this, because what you've told us of course is 8 a plain breach of the code, that we may come to in due 9 course. 10 There was a photograph of you, Dr Gerald McCann, on 11 the golf course, which obviously is a private place, and 12 then the distortion of photographs of you, Dr Kate 13 McCann, to present, no doubt, a certain image. Often 14 coupled with the adjectives "frail" or "fragile", which 15 you've told us about. 16 In terms of the effect on you, you described it, and 17 of course it will be obvious to us, but looking more 18 broadly, the effect on the continuing investigation, 19 which after all is your primary focus then, as it is 20 now, are you able to quantify that for us and describe 21 it? 22 A. Well, I think from -- reputational aspects aside, the 23 distress that was caused to us was the clear message 24 that was going out nationally throughout Europe and 25 internationally was that there was very strong evidence</p> <p style="text-align: center;">Page 28</p>

<p>1 that our daughter was dead and that we were somehow 2 implicated in her disappearance, and we knew that if 3 people believed that, then there couldn't be 4 a meaningful search, and it was incredible. And any 5 aspects of campaigning for a search with what happened 6 to us and how it was portrayed in the media meant we 7 were completely hamstrung in our ability to counter 8 anything.</p> <p>9 MRS McCANN: These were desperate times. You know, we were 10 having to try and find our daughter ourselves. We 11 needed all the help we could get, and we were faced 12 with -- I know we'll come on to headlines, but "Corpse 13 in the car"; I don't know how many times I read "Body 14 fluids in the car". And it gets repeated that often, it 15 becomes fact. There were no body fluids. We 16 desperately wanted to shout out "It's not true, it's not 17 true", but when it's your voice against the powerful 18 media, it just doesn't have a weight. We were 19 desperately shouting out internally "Please stop, what 20 are you doing? We're trying to find our daughter and 21 you're stopping our chances of finding her".</p> <p>22 MR McCANN: The point being, which I alluded to earlier, is 23 that we were told in no uncertain terms that if we 24 disclosed anything publicly which we knew to be in the 25 judicial file, ie the results which had been shown to</p> <p style="text-align: center;">Page 29</p>	<p>1 In fact, I think Kingsley Napley then pressurised 2 Leicestershire police to write to the broadcasters and 3 editors, and there's a letter from Matt Baggott, who was 4 Chief Constable at that time, urging restraint and 5 saying there was very inaccurate reporting.</p> <p>6 We organised another round of meetings with Angus 7 and Clarence, who then came back to work for us later on 8 in September 2007, and that was followed up with another 9 letter from the Chief Constable, I think on 17 October, 10 if my memory --</p> <p>11 LORD JUSTICE LEVESON: 8 October.</p> <p>12 A. Thank you. Failed.</p> <p>13 MR JAY: 17 September, 8 October.</p> <p>14 A. And obviously these things were done because the 15 coverage was continuing such a bad way.</p> <p>16 Q. You identify the worst offenders, and we'll be looking 17 at this quite carefully in a moment, amongst the 18 Express Group newspapers, which included the Daily Star 19 and the Daily Express, the Sunday Express and the 20 Sunday Star?</p> <p>21 A. Yes.</p> <p>22 Q. Did there come a point when warnings were given by your 23 lawyers in the context of possible claims in defamation, 24 by which I mean libel?</p> <p>25 A. Yes. Kingsley Napley had written to the Express Group</p> <p style="text-align: center;">Page 31</p>
<p>1 us, which we knew were not what was being reported about 2 DNA, then we were threatened with a two-year 3 imprisonment for breaking judicial secrecy, so we were 4 being tried by the media and unable to defend ourselves 5 adequately.</p> <p>6 Q. You tell us in your statement a series of steps which 7 were taken to try and abate this flood. Can I try and 8 summarise it in this way? First of all, a meeting is 9 organised with the editors of the major UK tabloid 10 newspapers. That's in September 2007, when a clear 11 message was put out to them, and you tell us that had a 12 transient effect. It's paragraph 53 of your witness 13 statement.</p> <p>14 A. Sure. I think there's two elements. Within the first 15 week of being back, we had appointed solicitors, 16 Kingsley Napley, and Angus McBride, who is one of the 17 solicitors who represented us at that time, he thought 18 it was very important that he would -- we should try and 19 modify the content of the press articles, and he went 20 with Justine McGuinness, who was campaign manager at 21 that point, and met with all the editors from the major 22 newspapers and emphasised to them that it was his strong 23 belief that there was no evidence to support what they 24 were reporting. But it seemed to have very little 25 effect.</p> <p style="text-align: center;">Page 30</p>	<p>1 twice, explicitly, telling them that they were on 2 notice, that we felt that the content of the articles 3 was libellous, and we reserved the right to take action.</p> <p>4 Then I think what you see in paragraph 66 is 5 a series of articles produced in January 2008 over 6 a very short period of time, rehashing largely, but with 7 other things come on, and I think it's important to 8 emphasise we had met with Adam Tudor from Carter Ruck, 9 who is as you know a libel specialist, and we had talked 10 about legal action, which for us was always a last 11 resort. We felt we had a more important battle to 12 fight, which was finding our daughter, but we felt that 13 it was our only course of action open to us at that 14 point that would stop it.</p> <p>15 MRS McCANN: And I think it's important to emphasise, again, 16 some of the headlines that we faced. They were 17 incessant. And they're not just slight inaccuracies. 18 I mean, "It was her blood in parents' hire car". 19 Totally untrue.</p> <p>20 Q. Let's look at some of these articles, please. What I'm 21 going to do is invite your attention first of all to 22 GM2, which is a schedule you have prepared, with 23 directly underneath it articles in the Daily Express, 24 specifically. These run from 27 September 2007 to 25 22 January 2008. The ones you have specifically</p> <p style="text-align: center;">Page 32</p>

<p>1 identified in paragraph 66 of your witness statement we 2 can look at, but first of all, we can get the flavour of 3 some of the headlines. 4 9 October 2007: "DNA puts parents in frame. 5 British experts insist their tests are valid". 6 17 October 2007: "Parents' hire car hid a corpse. 7 It was under carpet in boot, say police". 8 Then "Priest: I was deceived". 9 I haven't counted them up, but there are probably 10 about 25 similar pieces running over a three or 11 four-month period. 12 Let's just look at some of them, if you don't mind. 13 MR McCANN: Sure. 14 Q. We're in GM2, and the first of them -- 15 LORD JUSTICE LEVESON: We're not intending to put these on 16 the website, are we, Mr Jay? 17 MR JAY: Well, if there's a problem, we won't. I didn't 18 understand there to be, but at the moment these are not 19 on any website, no. 20 LORD JUSTICE LEVESON: No. I just don't particularly want 21 to give greater prominence or currency to articles that 22 have caused enough distress in their time. 23 MR JAY: Yes. 24 LORD JUSTICE LEVESON: By all means refer to them and that 25 can be part of the evidence, but it seems to me that's</p> <p style="text-align: center;">Page 33</p>	<p>1 you have a lot to say about it, but in a nutshell -- 2 A. The first thing to say is it's simply untrue. 3 Madeleine's DNA was not uncovered from the hire car, 4 that's the first thing. 5 Q. Yes. 6 A. The inference from this is, and I think the public who 7 think that DNA is a very strong evidence in cases would 8 take this to mean, absolutely, that Madeleine was in the 9 hire car that we hired more than three weeks after she 10 disappeared. It's incredible. 11 LORD JUSTICE LEVESON: Interestingly enough, what they're 12 doing is reporting a newspaper as saying that, so that's 13 how it comes out. A Portuguese newspaper. 14 A. Well, often you'll find that there would be something 15 down in the article. They weren't published in the 16 prominence that they were in these papers. And no way 17 of checking the source, which is a recurring theme. 18 These are all sources, unnamed sources in the original 19 articles. 20 MR JAY: If we move, please, to page 15, the headline reads: 21 "Madeleine: McCanns are main suspects, say police." 22 Was that correct? 23 A. Well, the police weren't speaking to the media under 24 judicial law, and we haven't had any of the police 25 identified who have given these statements. I would</p> <p style="text-align: center;">Page 35</p>
<p>1 sufficient. 2 Are you content with that approach? 3 A. Obviously the articles themselves have been pulled, but 4 they are -- their contents have been widely disseminated 5 through many blogs, as you're probably well aware, but 6 we have no issue with discussing the content. 7 MR JAY: Yes. I think the best thing to do, unless someone 8 says I should adopt a different course, is I'm not going 9 to ask for the articles to be put on the screen, but I'm 10 just going to refer to the articles and we can bring out 11 maybe one or two points. If at any point you tell me 12 no, you don't want me to proceed down a particular 13 road -- 14 A. Sure. 15 Q. -- of course I won't. So I'll do this as quickly and as 16 lightly as I can, Dr McCann, just to give the flavour. 17 If you look, please, at the internal numbering, it's 18 page 10 of GM2. 19 A. Yes. 20 Q. There's an article: 21 "It was her blood in parents' hire car, new DNA 22 tests report". 23 The overall flavour or thrust of this article was 24 that there was DNA evidence which linked your daughter 25 with a hire car. What do you say about that? I'm sure</p> <p style="text-align: center;">Page 34</p>	<p>1 like to know who they are. Perhaps they could face 2 contempt of court proceedings. 3 Q. Okay. Page 17, this is another headline you refer to in 4 paragraph 66: 5 "Priest 'bans' Madeleine. He takes down posters as 6 Praia da Luz" and then I think this should be open 7 inverted commas "wipes her from its memory." 8 What's the innuendo there? It's pretty obvious. 9 A. It is, and I think the key thing here is obviously that 10 the Church community in Praia da Luz were incredibly 11 supportive to Kate and I spiritually. 12 MRS McCANN: And still are. 13 MR McCANN: And at that point they continued to hold 14 a weekly vigil for Madeleine, so obviously saying that 15 the town and the Portuguese locals had turned their back 16 on us was a clear innuendo from this article, which 17 again was not true. 18 Q. In GM3, if we can quickly navigate our way through that, 19 this is another schedule of articles; this time, 20 however, we're looking at the Daily Star and the 21 Daily Star Sunday. There's a similar number of 22 articles, really. No, it's more. Maybe about 50 of 23 them. What is similar is the broad dates, from 24 27 September 2007 to 22 January 2008. 25 Two of the articles you specifically referred to in</p> <p style="text-align: center;">Page 36</p>

<p>1 your evidence, we can just quickly alight on them. Look 2 at page 117, please, Dr McCann. An article in the 3 Daily Star on 26 November 2007: 4 "Maddie 'sold' by hard-up McCanns." 5 This is the article you do refer to, the selling 6 into white slavery allegation. Probably you don't want 7 to dignify that with a comment? 8 A. That's nothing short of disgusting. 9 MRS McCANN: I think this same journalist, if memory serves 10 right, also said we stored her body in a freezer. 11 I mean, we just ... 12 Q. The final one, I've read all of these, Dr McCann, last 13 night. We could look at all of them. These are 14 representative. 15 LORD JUSTICE LEVESON: Just to make the comment, there's 16 absolutely no source for that assertion in that article. 17 MR McCANN: No. 18 MR JAY: There's a generic reference to a bombshell new 19 police theory, but completely non-attributed. 20 LORD JUSTICE LEVESON: Yes. Sorry. 21 MR JAY: Probably entirely made up. 22 Page 132. In capitals: 23 "She did die in hol [short for holiday probably] 24 flat; blood traces [in capitals] are Maddie's, car 25 fluids [again in capitals] are from corpse" and then</p> <p style="text-align: center;">Page 37</p>	<p>1 Express by now had taken expert advice and they now 2 indicated that their articles were defamatory; is that 3 right? 4 A. Yes. 5 Q. Could you give us a sense of the timescale here? The 6 first offer from the Express was 7 February, this was 7 the Hello magazine offer, but when did the admission of 8 wrongdoing, as it were, come in? 9 A. It did drag out a bit. I can't give you the exact 10 dates. I do have it on file. But there was an 11 acknowledgment that they might be prepared to make an 12 apology and also consider damages. We wanted to make 13 sure that those damages reflected the seriousness of 14 what they had published and it was -- to be honest, the 15 damages for us were a secondary consideration. It was 16 more about getting a front page apology to send a clear 17 message that we wouldn't tolerate these ongoing 18 allegations in other newspapers either. 19 Q. The statement in open court was read out on 19 March 20 2008. 21 A. Mm. 22 Q. £550,000 was paid to Madeleine's Fund, and there was 23 also an apology on the front page, is this right, both 24 of the Express and of the Star? Or is it just the 25 Express?</p> <p style="text-align: center;">Page 39</p>
<p>1 "-- cops: body had been moved." 2 And then there's a reference to a possible grilling 3 by the British police, they have sensational new 4 evidence. Are you going to dignify this with a comment 5 or not? 6 A. I mean, you can, I hope, understand why we felt we had 7 to take proceedings from the severity and consistency of 8 the allegations being made. 9 Q. Can we deal now with the proceedings? If you want me to 10 go further through the schedule, through the articles, 11 please let me know. I detect you probably don't. We 12 have enough of a flavour; is that right, Dr McCann? 13 A. Mm. 14 Q. But what happened next, your solicitors have become 15 involved, letters before action had been sent. To pick 16 up the story at paragraph 68, you say that on 7 February 17 your solicitors were contacted by the Express, and they 18 proposed some sort of deal with you. Can you tell us 19 about their proposal? 20 A. It was pretty much said because we were arguidos, they 21 couldn't agree to our complaint, but they did suggest 22 that we did an interview with OK magazine, which we 23 found rather breath-taking. 24 Q. Right. It goes without saying that that offer was not 25 accepted and matters proceeded. Paragraph 69, the</p> <p style="text-align: center;">Page 38</p>	<p>1 A. No, both. 2 LORD JUSTICE LEVESON: Express Newspapers, and given that 3 we've gone into it, it's probably sensible just to read 4 that: 5 "In addition to the allegations referred to above, 6 the Daily Star published further articles under the 7 headlines which sought to allege that Mr and Mrs McCann 8 had sold their daughter in order to ease their financial 9 burdens. A further article alleged that Mr and 10 Mrs McCann were involved in swinging or wife swapping. 11 As the defendant now acknowledges, all of these 12 allegations were and remain entirely untrue. In 13 particular, there is no evidence whatsoever to suggest 14 that Mr and Mrs McCann were responsible for the death of 15 their daughter, they were involved in any sort of 16 cover-up and there was no basis for Express Newspapers 17 to allege otherwise. 18 "Equally, the allegations that Mr and Mrs McCann may 19 have sold Madeleine or were involved in swinging or wife 20 swapping were entirely baseless. Naturally the repeated 21 publication of these utterly false and defamatory 22 allegations have caused untold distress to Mr and 23 Mrs McCann. Indeed, it is difficult to conceive of 24 a more serious allegation." 25 That just provides some context.</p> <p style="text-align: center;">Page 40</p>

<p>1 A. Thank you.</p> <p>2 MR JAY: What may be worthy of consideration though is the</p> <p>3 possible rapidity of change of stance. On the one hand,</p> <p>4 they were maintaining their articles, they get leading</p> <p>5 counsel's advice, then all of a sudden they say it's all</p> <p>6 entirely wrong and maybe it's worth a consideration how</p> <p>7 and why that volte face occurs.</p> <p>8 LORD JUSTICE LEVESON: Could you tell me this. They</p> <p>9 presumably published something as well. Where was it</p> <p>10 published?</p> <p>11 A. The apologies?</p> <p>12 LORD JUSTICE LEVESON: Yes.</p> <p>13 A. They were on the front page. We insisted. And we would</p> <p>14 have gone to court to get that.</p> <p>15 LORD JUSTICE LEVESON: Do we have that?</p> <p>16 MR JAY: I don't think we have the text of the apologies on</p> <p>17 the front page, do we?</p> <p>18 A. Not the full apology.</p> <p>19 LORD JUSTICE LEVESON: All right.</p> <p>20 MR JAY: We can look at those, if necessary.</p> <p>21 You deal with the issue of exemplary damages,</p> <p>22 punitive damages in paragraph 71.</p> <p>23 A. Yes.</p> <p>24 Q. But you decided in the end not to pursue those; is that</p> <p>25 correct?</p> <p style="text-align: center;">Page 41</p>	<p>1 too recovered damages?</p> <p>2 A. Yes.</p> <p>3 Q. I think in total the amount was £375,000.</p> <p>4 A. That's correct.</p> <p>5 Q. But so it's clear, I've been asked to draw this from</p> <p>6 you, that the defendant to the proceedings brought by</p> <p>7 your friends was again Express Newspapers?</p> <p>8 A. That's correcting.</p> <p>9 Q. Or their publishers. The Sun reported it, although the</p> <p>10 Sun themselves, to be absolutely clear, were not the</p> <p>11 defendants, they hadn't defamed you. They reported</p> <p>12 those settlements, I'm told, at page 25, and there were</p> <p>13 similar reports in the Daily Mirror. But so there's no</p> <p>14 doubt about it, the Sun and the Daily Mirror are not the</p> <p>15 defamers. They are reporting what's happened in</p> <p>16 relation to proceedings brought by other organs of the</p> <p>17 press.</p> <p>18 Paragraph 78 to 80, Associated Newspapers, please.</p> <p>19 You made a further libel complaint in July of 2008 in</p> <p>20 relation to coverage in the Daily Mail and the Evening</p> <p>21 Standard. Can we be clear which articles these relate</p> <p>22 to, since you don't specify it in paragraph 79? Do</p> <p>23 I have this right? Are you referring back to the</p> <p>24 article at paragraph 40 of your witness statement,</p> <p>25 Dr McCann?</p> <p style="text-align: center;">Page 43</p>
<p>1 A. It is. We were told that we had, after taking counsel's</p> <p>2 advice, that we would be very likely to be successful in</p> <p>3 such a claim, and my understanding of that was that</p> <p>4 there would be a very strong argument that Express Group</p> <p>5 Newspapers knew that the allegations, or many of them,</p> <p>6 were unfounded or certainly couldn't prove any of them,</p> <p>7 and despite the steps we had taken from September 2007</p> <p>8 through to issuing proceedings made it very clear there</p> <p>9 was no evidence to back it up, that we could only assume</p> <p>10 they were acting for profit.</p> <p>11 Q. After these matters -- we're now in March of 2008 -- the</p> <p>12 answer to the question may be fairly obvious, but were</p> <p>13 there any further objectionable articles in the British</p> <p>14 press?</p> <p>15 A. There was certainly a dramatic sea change within Express</p> <p>16 Group Newspapers and I think largely the coverage has</p> <p>17 been much more responsible and balanced. It doesn't</p> <p>18 mean that there hasn't been articles published which are</p> <p>19 untruthful. They may not be libellous or defamatory,</p> <p>20 some of them, and we've had to have certain articles</p> <p>21 pulled, but there was a clear change. With hindsight,</p> <p>22 I wish we'd taken action earlier.</p> <p>23 Q. In paragraph 76, you deal with related litigation</p> <p>24 involving your friends, I believe, who were with you on</p> <p>25 holiday. Can I take this point quite shortly, that they</p> <p style="text-align: center;">Page 42</p>	<p>1 A. There had been a large number of articles, similar tone</p> <p>2 to the ones that we had complained of previously, so it</p> <p>3 was more again about DNA, blood, suspects, Madeleine</p> <p>4 being killed, et cetera, rather than anything else.</p> <p>5 Paragraph 40 --</p> <p>6 Q. You identify one article in the Evening Standard</p> <p>7 published on 7 September 2007.</p> <p>8 A. Sure. There were many similar articles like that,</p> <p>9 particularly in the Evening Standard at that time.</p> <p>10 MRS McCANN: The corpse in the car was the Evening Standard</p> <p>11 I think.</p> <p>12 Q. In a nutshell, what was the outcome of these libel</p> <p>13 proceedings?</p> <p>14 MR McCANN: We did settle. They paid damages and there was</p> <p>15 an apology published in the Evening Standard. The</p> <p>16 Daily Mail did not publish an apology.</p> <p>17 Q. One point you make, these libel proceedings were brought</p> <p>18 with the benefit of conditional fee agreements; is that</p> <p>19 correct?</p> <p>20 A. Yes. I think it's very important, given the scale of</p> <p>21 the task that faced us, and we were given -- we made our</p> <p>22 decisions after being fully informed of the pathway, and</p> <p>23 I think that's very important. It was a last resort.</p> <p>24 And at the time, given our circumstances, I do not</p> <p>25 believe we would have had the resource to go down that</p> <p style="text-align: center;">Page 44</p>

<p>1 path if it wasn't for a CFA being in place.</p> <p>2 LORD JUSTICE LEVESON: This is going to be your choice. It</p> <p>3 won't happen to anybody else, but it will be your</p> <p>4 choice. If you'd like a break for five minutes, we'll</p> <p>5 have it. If you prefer to carry on, we'll carry on.</p> <p>6 A. I'm happy to carry on.</p> <p>7 LORD JUSTICE LEVESON: Right. I ought to say, I've</p> <p>8 confirmed it with the shorthand writer.</p> <p>9 MR JAY: There's a fair bit more, I don't want to rush this,</p> <p>10 but we'll see how we get on.</p> <p>11 Paragraph 82, the first anniversary. You explain</p> <p>12 that you agreed to an interview with Hello magazine.</p> <p>13 Just tell us a bit, please, about why you did that?</p> <p>14 A. I think the first thing to say, it was very specific and</p> <p>15 we had -- clearly we've talked about our prime</p> <p>16 objective, which is finding Madeleine, and what we've</p> <p>17 hoped is that some good would come out of what happened</p> <p>18 to us. And one of the things, through our own research</p> <p>19 and having been to the National Centre for Missing and</p> <p>20 Exploited Children in the USA, was to talk about</p> <p>21 AMBER Alert, and we decided that we would start</p> <p>22 campaigning for a joined-up alert system for missing</p> <p>23 children within Europe, particularly on the continent of</p> <p>24 Europe.</p> <p>25 For that very specific reason, because Hello is</p> <p style="text-align: center;">Page 45</p>	<p>1 arguidos at the time, a new call number for people to</p> <p>2 come forward so we could continue the search for our</p> <p>3 daughter, and we were interacting with the media to get</p> <p>4 that message out.</p> <p>5 He basically beat us into submission, verbally, and</p> <p>6 we agreed to do an interview the day after.</p> <p>7 MRS McCANN: Can I just emphasise, this is at an extremely</p> <p>8 stressful time. It was the run-up to one year of not</p> <p>9 having our daughter with us. Emotionally as well as</p> <p>10 logistically, everything we were trying to do, it was</p> <p>11 incredibly hard. So to get a call like this, and you</p> <p>12 actually almost feel guilty, you know, because they're</p> <p>13 saying, "We helped you, we got a reward", and you almost</p> <p>14 say, "I'm sorry", and it's almost like somebody won't</p> <p>15 help you unless you give something back.</p> <p>16 MR McCANN: And of course we were trying to make the</p> <p>17 distinction between interacting with the media for what</p> <p>18 we thought was something helpful for the search, and</p> <p>19 simply doing an interview, which we knew would focus on</p> <p>20 the human interest aspects and not necessarily the</p> <p>21 search for Madeleine.</p> <p>22 Q. The News of the World come into the narrative a few</p> <p>23 months later, as you rightly say at paragraph 86. It</p> <p>24 may be that Dr Kate McCann would like to deal with this,</p> <p>25 but I'm in your hands. Out of the blue, 14 September</p> <p style="text-align: center;">Page 47</p>
<p>1 distributed, I think, in 14 European countries, they did</p> <p>2 approach us and said that they would promote the</p> <p>3 campaign, and at the time we were lobbying MEPs to sign</p> <p>4 declarations supporting an alert system, so we agreed to</p> <p>5 do an interview on that basis, which, just for clarity,</p> <p>6 of course, we were not paid for.</p> <p>7 MRS McCANN: Many of the media outlets didn't really want to</p> <p>8 run with the work we were doing for the child rescue</p> <p>9 alert, which in itself is disappointing because it is</p> <p>10 important but obviously it's not as exciting, or</p> <p>11 whatever the word is, when it comes to headlines and</p> <p>12 stories. So we saw this as an opportunity of improving</p> <p>13 things for the greater good really.</p> <p>14 Q. One rival however wasn't best pleased and you touch on</p> <p>15 this in paragraph 84. Maybe this is quite</p> <p>16 understandable, but tell us a little bit about the call</p> <p>17 you received from the then editor of the</p> <p>18 News of the World.</p> <p>19 MR McCANN: I think it would be fair to say that Mr Myler</p> <p>20 was irate when he learned of the publication which</p> <p>21 happened and was berating us for not doing an interview</p> <p>22 with the News of the World and told us how supportive</p> <p>23 the newspaper had been, the news and rewards, and a time</p> <p>24 of stress for us on the first anniversary, where we were</p> <p>25 actually launching a new campaign, we were still</p> <p style="text-align: center;">Page 46</p>	<p>1 2008, transcripts from your personal diary appear or</p> <p>2 purport to appear in the News of the World. Can you</p> <p>3 tell us a bit about that, please?</p> <p>4 MRS McCANN: You're right, this was totally out of the blue.</p> <p>5 It was Sunday lunchtime, we'd just got back from church</p> <p>6 and I got the text message from Gail, who works in the</p> <p>7 nursery where Madeleine, Sean and Amelie went, and it</p> <p>8 just said, "Saw your diary in the newspapers.</p> <p>9 Heartbreaking. I hope you're all right." And it was</p> <p>10 totally out of the blue, and I had that horrible panicky</p> <p>11 feeling, confusion and, you know, what's she on about?</p> <p>12 I didn't have a clue. We rapidly found out, it was the</p> <p>13 News of the World. I went and looked at it online,</p> <p>14 which was five pages, including the front page. I got</p> <p>15 my original handwritten copy of my diary out and sat</p> <p>16 there, and it was lifted in its entirety and put in the</p> <p>17 newspaper without my knowledge. Apart from the odd</p> <p>18 word, which was -- I think it was a translational error,</p> <p>19 that had obviously been taken -- translated into</p> <p>20 Portuguese, and then a Portuguese copy had then been</p> <p>21 translated back to English, which was slightly different</p> <p>22 from the original, but pretty verbatim and it had been</p> <p>23 put there.</p> <p>24 I felt totally violated. I'd written these words</p> <p>25 and thoughts at the most desperate time in my life, most</p> <p style="text-align: center;">Page 48</p>

<p>1 people won't have to experience that, and it was my only 2 way of communicating with Madeleine, and for me, you 3 know, there was absolutely no respect shown for me as 4 a grieving mother or as a human being or for my 5 daughter, and it made me feel very vulnerable and small 6 and I just couldn't believe it. 7 It didn't stop there. It's not just a one-day 8 thing. That whole week was incredibly traumatic and 9 every time I thought about it, I just couldn't believe 10 the injustice. I actually just recently read through my 11 diary entries at that point at that week and I talk 12 about climbing into a hole and not coming out because 13 I just felt so worthless that we'd been treated like 14 this. 15 Q. Can we be clear as to the provenance of the diary. You 16 mentioned a Portuguese translation, which may be a clear 17 indication of provenance but perhaps I can take this 18 quite shortly, that the judicial or police authorities 19 in Portugal had obtained or had seized a copy of your 20 diary, or perhaps it was the original, in August 2007; 21 is that right? 22 MRS McCANN: Yes, it was -- 23 Q. We're talking about a hard copy, manuscript document? 24 MRS McCANN: It was just handwritten. They'd come and said 25 they had taken clothes from the villa and we had to</p> <p style="text-align: center;">Page 49</p>	<p>1 word "violation". 2 MRS McCANN: He used the word "violation". He said use of 3 which would be a violation of its author. 4 MR McCANN: And ordered that any copies be destroyed. 5 LORD JUSTICE LEVESON: And further investigation of that has 6 revealed, if anything? To unpick where this came from? 7 MR McCANN: I would like further investigation as to where 8 it came from. 9 MRS McCANN: An investigation. 10 MR McCANN: Because clearly it was an illegal copy. 11 MR JAY: I think what it relevant, and I think this has 12 already come out from Dr Kate McCann's evidence, is that 13 one or two things were lost in the translation, or 14 changed, which indicates that the piece in the 15 News of the World was a translation from the Portuguese. 16 MR McCANN: Yes. 17 Q. Because had it been precisely verbatim, it might have 18 led us -- 19 MRS McCANN: Very subtle changes but things like where 20 I said I was "really upset", it says I was "fed up". It 21 does change the meaning slightly. 22 Q. It may be we can investigate that or it may be that we 23 will receive an admission as to -- 24 LORD JUSTICE LEVESON: I'd like to know whether there is a 25 byline.</p> <p style="text-align: center;">Page 51</p>
<p>1 leave, and when we got back later that day, they said 2 they'd also taken my diaries as well, which I have to 3 say was a little bit of a shock, but it did come back to 4 me about 24, 48 hours later, so I obtained the original 5 copy. Obviously, photocopies were taken during that 6 period. 7 Q. Yes. It wasn't clear from your statement, but it now 8 is. It was within quite a short space of time that the 9 original was returned to you, you believe by order of 10 a Portuguese judge, so it sounds as if the initial 11 seizure had been a step too far, or whatever. But 12 a copy of the original must have been taken by someone, 13 presumably someone within the Portuguese police or 14 judicial authorities; is that correct? 15 MR McCANN: I think it's clear that the police had copied 16 the journal and had it translated, and of course at the 17 time we didn't understand why the journal could have 18 been relevant because Kate only started keeping it 19 a couple of weeks after Madeleine was taken, so we 20 didn't know there was a copy until the file was released 21 the following summer, but within the file, the 22 Portuguese judicial file, there is an order from the 23 judge, who's read the translation and says, "This is of 24 no interest to the investigation, it's Kate's personal 25 thoughts and should not ..." and he actually used the</p> <p style="text-align: center;">Page 50</p>	<p>1 MRS McCANN: It would be nice to know the source. 2 LORD JUSTICE LEVESON: Is there a byline on the article? 3 MR JAY: It says "in her own words". 4 LORD JUSTICE LEVESON: Yes, yes, yes, I understand that, but 5 is there a reporter's name associated with it? 6 MR JAY: Pardon me, yes, there is. 7 LORD JUSTICE LEVESON: There you are, there's a potential 8 line of inquiry. 9 MR JAY: It's a point I'd like to think can be dealt with 10 very quickly by someone. It can be confirmed, because 11 it's pointless denying it really. There's only one 12 reasonable inference here. 13 You do refer in paragraph 93 to a conversation which 14 was reported to you from Clarence with the deputy editor 15 of the News of the World as he then was, Mr Ian 16 Edmondson. Can you tell us a little bit about that? 17 MR McCANN: I think the first thing to say is that Clarence 18 would speak to Ian Edmondson, who was deputy editor and 19 was probably responsible for most of the stories about 20 Madeleine at that time. So Clarence spoke to Ian on 21 a regular basis and one or two of the News of the World 22 reporters. Clarence had mentioned it to me, just saying 23 that the News of the World had indicated that they would 24 do a supportive story, mainly attacking the Portuguese 25 police, but generally supportive. That was it. There</p> <p style="text-align: center;">Page 52</p>

<p>1 was no mention of having a copy of Kate's diary, no 2 mention that they were intending to publish it verbatim. 3 So as Kate has already said, it was a complete shock 4 when we heard that it was printed. 5 Q. Yes. They have breached a number of tortious 6 obligations which it's not necessary to spell out. It 7 culminated in a complaint, the possibility of 8 litigation, but that was avoided by an apology from the 9 News of the World and the payment of a further donation 10 to the fund for the search for Madeleine; is that 11 correct? 12 A. Mm. 13 Q. I'm just going to touch upon the section continuing the 14 relationship with the press. I am not going to cover 15 paragraph 97 unless I'm asked to specifically. If you 16 wish me to I will, but I wasn't minded to. I was going 17 to ask you though about paragraph 100. 18 A. I mean, I think 97's probably important. 19 Q. Okay, well tell us about it in your own words. 20 A. For one of the stories that was not published and isn't 21 libellous, not defamatory, but we were alerted to it and 22 it was done by a freelance journalist who has written 23 many inaccurate stories, and had submitted it, I think 24 it was to the People, if I'm right, the People on 25 Sunday, and the editor or the deputy editor called</p> <p style="text-align: center;">Page 53</p>	<p>1 copyright of the picture and they were not in the least 2 apologetic. 3 MRS McCANN: They were fighting it, actually, saying, "We've 4 got the picture". It was like, "It's our daughter." 5 Incredible. 6 MR McCANN: The impact that these things have in what should 7 be a little bit of respite, but there have been several 8 occasions where we've gone behind the scenes at the 9 eleventh hour. 10 Q. Thank you. Then paragraph 100, you deal with a piece in 11 the Daily Mail, quite recently, July of this year, about 12 an alleged reported sighting in India. What are your 13 feelings about that, please? 14 A. It's probably one of the most recent examples of what 15 I would say is the contempt for Madeleine and her 16 safety. There was no check. This sighting had been 17 reported to the police, I think we were actually on 18 holiday. They emailed us a photograph and we quickly 19 indicated that it was not Madeleine, and as far as we 20 were concerned, it was dealt with. And then a day or 21 two later, it's published and the newspaper on that 22 occasion have chosen to publish it and they may want to 23 justify why, but from our point of view, they don't know 24 whether it's true, they haven't contacted us, and 25 additionally we have the issue that if this really was</p> <p style="text-align: center;">Page 55</p>
<p>1 Clarence just to say they were running this, this was on 2 the evening of the Saturday, and Clarence phoned us and 3 it was complete nonsense, but it was basically saying 4 that we were undergoing IVF treatment with a view to 5 getting a new baby to replace Madeleine. 6 MRS McCANN: I think the important thing, this demonstrates 7 it's not just the articles that have been published that 8 have been a problem. We've had many weekends destroyed 9 because we've had to try and stop articles like this 10 from actually ending up in the press. And weekends are 11 important for Gerry, that's our only family time. We've 12 had to involve lawyers on -- 13 MR McCANN: Friday nights. Another example there which 14 I don't think is in our evidence, but again it 15 transpired on a Friday evening, is journalists had gone 16 to speak to my mum, I think they said even -- you know, 17 Clarence said it was okay and my mum let them in and 18 a lady journalist took a copy of an unpublished 19 photograph of Kate, myself and Madeleine when we lived 20 in Amsterdam that was very special to us and they were 21 going to publish it in a Scottish newspaper on the 22 Sunday and we had to involve Adam and Isabel from 23 Carter Ruck to get that stopped. 24 I think the only way we managed to get a very 25 stropky interaction with the editor was that we own the</p> <p style="text-align: center;">Page 54</p>	<p>1 a genuine sighting of Madeleine, then her captors may be 2 alerted and move her. 3 So the story has precedence over the safety of our 4 child. And that's clear. And that has been done by, 5 I think, every single newspaper, as well as similar 6 instances of amateur sleuthing and details about the 7 investigation which should only be known to the 8 witnesses and the potential to contaminate evidence by 9 having read something that you shouldn't really know 10 about, and all of the newspapers and broadcasters have 11 been guilty of it. 12 Q. Thank you. Out of sequence, I'm then going to come back 13 to the PCC because it's a more general point, I think, 14 under the heading "Kate's book", paragraph 111. It may 15 be in your hands as to which of you would like to deal 16 with this piece of evidence. 17 A. Sure. 18 Q. Book published in May of 2011, so we're at the fourth 19 anniversary, it was to mark that, to coincide with that. 20 Obviously a difficult decision. Do you want to tell us 21 a little bit about that? 22 MRS McCANN: You're right, it was a very difficult decision 23 for obvious reasons, for all the reasons we've been 24 discussing. But ultimately we are responsible for 25 conducting and funding the search to find our daughter.</p> <p style="text-align: center;">Page 56</p>

<p>1 Q. Yes.</p> <p>2 MRS McCANN: And ultimately I had to make the decision, we</p> <p>3 needed to raise money, I knew this was something that</p> <p>4 I could do that could maintain the search and possibly</p> <p>5 help us find our daughter, and that's why I took the</p> <p>6 decision then to do it. Obviously in the ideal world,</p> <p>7 you wouldn't choose to do anything like that.</p> <p>8 Q. There was serialisation of your book in two</p> <p>9 News International titles, the Sun and the Sunday Times?</p> <p>10 MR McCANN: Yes.</p> <p>11 Q. You talk about a meeting with Rebekah Brooks, which led</p> <p>12 to a review of your case, a formal review. Just to</p> <p>13 assist us a little bit with that, can you recall when</p> <p>14 that was?</p> <p>15 A. I think it's probably worth just elaborating a little</p> <p>16 bit because it's quite a complex decision-making process</p> <p>17 in terms of agreeing to serialise the book.</p> <p>18 News International actually bid for the rights to</p> <p>19 the book, along with Harper Collins, and one of their</p> <p>20 pitches was the fact that they would serialise the book</p> <p>21 across all of their titles, and we were somewhat</p> <p>22 horrified at the prospect of that, given the way we'd</p> <p>23 been treated in the past, and the deal was actually done</p> <p>24 with the publishers, Transworld, that excluded</p> <p>25 serialisation.</p> <p style="text-align: center;">Page 57</p>	<p>1 launching the book, and asking her to update us on where</p> <p>2 they had got, and we got one letter which really didn't</p> <p>3 say very much, and then we did the open letter to the</p> <p>4 Prime Minister, which was published on the front page of</p> <p>5 the Sun.</p> <p>6 Q. Turn back to the issue of the involvement of the PCC.</p> <p>7 This is covered both in your witness statement and</p> <p>8 in evidence you gave, Dr Gerald McCann, to the Culture,</p> <p>9 Media and Sports Select Committee in 2009, and then it</p> <p>10 was picked up in the second report, I think, of that</p> <p>11 committee. There's a whole section of the report that</p> <p>12 goes to that issue.</p> <p>13 The position I think is -- I'm back in your</p> <p>14 statement, paragraph 101 -- the PCC's position is that</p> <p>15 at an early stage they put a message out that they were</p> <p>16 ready, willing and able to assist you. This was in May</p> <p>17 2007. Do you follow me?</p> <p>18 A. Yes.</p> <p>19 Q. I think your evidence is, well, you never got that</p> <p>20 message. Was that right?</p> <p>21 A. If I did, it was lost in the time when we were obviously</p> <p>22 dealing with lots of things, and I would say probably</p> <p>23 similar to Mrs Gascoigne who gave evidence earlier this</p> <p>24 morning, that I was only vaguely aware of the PCC at</p> <p>25 that time.</p> <p style="text-align: center;">Page 59</p>
<p>1 Now, we were subsequently approached by</p> <p>2 News International and Associated to serialise the book,</p> <p>3 and after much deliberation, we had a couple of meetings</p> <p>4 with the general manager and -- Will Lewis and</p> <p>5 Rebekah Brooks and others, and what swung the decision</p> <p>6 to serialise was News International committed to backing</p> <p>7 the campaign and the search for Madeleine. And that</p> <p>8 passed our test of how it could help, and we had been</p> <p>9 lobbying behind the scenes for two and a half years,</p> <p>10 with successive Home Secretaries, to try and get</p> <p>11 a review of Madeleine's case, and we felt that having</p> <p>12 News International helping in that, and ultimately where</p> <p>13 I think the media have helped in this situation, of</p> <p>14 galvanising the public, having them reengaged with us</p> <p>15 and Madeleine, is what tipped the balance.</p> <p>16 Q. Her intervention was successful?</p> <p>17 A. It was.</p> <p>18 Q. There may not be a module three issue.</p> <p>19 LORD JUSTICE LEVESON: Yes.</p> <p>20 MR JAY: It's right to say in terms of the sequence of</p> <p>21 events, I think the Prime Minister was involved just</p> <p>22 a bit before, and then the Home Office the day after?</p> <p>23 A. Yes, I think --</p> <p>24 Q. The same day announced --</p> <p>25 A. We had written to the Home Secretary saying that we'd be</p> <p style="text-align: center;">Page 58</p>	<p>1 Q. In paragraph 103 you say:</p> <p>2 "We have on a number of occasions had cause to</p> <p>3 contact the PCC. The PCC was extremely helpful in</p> <p>4 dealing with the unwanted intrusion into the privacy of</p> <p>5 our twins."</p> <p>6 Are you referring there to the business with the</p> <p>7 paparazzi taking photographs when you're back in the</p> <p>8 United Kingdom?</p> <p>9 A. Yes.</p> <p>10 MRS McCANN: That's right.</p> <p>11 MR McCANN: I think we had also indicated earlier in the</p> <p>12 summer of 2007 that although we tacitly agreed to having</p> <p>13 photographs of us taken in Praia da Luz, largely because</p> <p>14 we felt that we couldn't stop it, particularly with</p> <p>15 international media being there, that as the situation</p> <p>16 dragged on over months, we didn't want continued</p> <p>17 photographs of Sean and Amelie to be published, and we</p> <p>18 were obviously concerned at the time, they were just 2,</p> <p>19 but as they got older, they could be recognised. So</p> <p>20 there was an agreement -- and I can't remember exactly</p> <p>21 if the PCC were involved in that, but we asked the media</p> <p>22 not to publish photographs of Sean and Amelie, and that</p> <p>23 was adhered to with pixelation up until we arrived back</p> <p>24 in the UK and then it went out the window again.</p> <p>25 Q. In terms of the PCC assisting you in relation to the</p> <p style="text-align: center;">Page 60</p>

<p>1 wider issue of inaccurate, unfair and sensationalist 2 reporting, it may well be that there isn't a factual 3 dispute between you and the PCC at that time, of course, 4 speaking through Sir Christopher Meyer. If you kindly 5 look under tab 9, Dr McCann, you'll see relevant 6 extracts from the report of the Culture, Media and 7 Sports Select Committee published on 9 February 2010. 8 I invite your attention -- the pagination is working -- 9 on the top right-hand side of each page, to page 87. 10 A. Yes. 11 Q. You should find a heading, "The role of the PCC", 12 I hope, and then paragraph 354. There we deal with the 13 message which they say they gave to you and you've told 14 us really, well, you don't recollect it, and of course 15 a lot was going on, but there was a meeting, and this is 16 355, on 13 July 2007 -- 17 LORD JUSTICE LEVESON: That was just accidental. 18 MR JAY: Yes. 19 The general thrust of what you were told by 20 Sir Christopher Meyer during the course of an informal 21 conversation, is this correct, is that if you wanted to 22 deal with the issue of libel, well, then the route was 23 legal recourse, legal action. But if you wanted to deal 24 with it in some other way, then the PCC might be able to 25 help?</p> <p style="text-align: center;">Page 61</p>	<p>1 action and our advice, which was given in no uncertain 2 terms, this is legal advice, was that the PCC were not 3 fit to deal with the accusations, the nature of them, 4 the number of them and the severity. 5 Q. The Inquiry will note, but it's not necessary for me to 6 read it out, the conclusions of the Select Committee on 7 these issues. They start at paragraph 364 and 365 in 8 bold. And the direct criticism is made by the Select 9 Committee of the PCC that the press were beginning to 10 ignore the requirement of the code and the PCC remained 11 silent. 12 Then under the heading "Lessons learnt", they review 13 your case. They rightly point out that this was a very 14 unusual case. They state that the coverage was 15 "freakish", and then their conclusions are set out at 16 paragraphs 373 and 375. 17 Perhaps I should read those out? 18 LORD JUSTICE LEVESON: The word "freakish" is the committee 19 saying it's far from clear that the McCann coverage was 20 really so freakish. 21 MR JAY: Paragraph 373: 22 "The newspaper industry's assertion that the McCann 23 case is a one-off event shows that it is in denial about 24 the scale and gravity of what went wrong and about the 25 need to learn from those mistakes. In any other</p> <p style="text-align: center;">Page 63</p>
<p>1 A. Yes. 2 Q. Does that capture the sense of that meeting? 3 A. It's probably fair to put in there that I had a number 4 of conversations with Sir Christopher, primarily because 5 we became friendly with his wife, Lady Catherine, 6 through her work with PACT, so on that first occasion 7 I met Sir Christopher and he broadly asked, "How are the 8 media treating you?" and we were very open and at that 9 point we said, "Considering the interest, not too bad", 10 and we didn't really have too much in the way of 11 specific complaints. 12 I did have further informal conversations and they 13 also dealt with correspondence from Kingsley Napley over 14 the period, but the gist of the conversations, and most 15 of my dialogue with him, informal rather than written, 16 was that we agreed with our legal advice and we took the 17 best legal advice we could get, that the way to stop 18 this was to take legal action and not to go to the PCC, 19 and I think Sir Christopher agreed with that. 20 Q. That's a fair summary, Dr McCann. It's what the 21 committee think as well, although Paul Dacre expressed 22 disappointment that you didn't make a formal complaint 23 to the PCC, although Sir Christopher disagreed with 24 Paul Dacre so we have two views -- 25 A. I think the ultimate thing was we discussed a course of</p> <p style="text-align: center;">Page 62</p>	<p>1 industry suffering such a collective breakdown, as for 2 example in the banking sector now, any regulator worth 3 its salt would have instigated an inquiry. The press 4 indeed would have been clamouring for it to do so. It's 5 an indictment on the PCC's record that it signally 6 failed to do so. 7 "The industry's words and actions suggest a desire 8 to bury the affair without confronting its serious 9 implications, the kind of avoidance which newspapers 10 would criticise mercilessly and rightly if it occurred 11 in any other part of society. The PCC, by failing to 12 take firm action, let slip an opportunity to prevent or 13 at least mitigate some of the most damaging aspects of 14 this episode and in so doing lent credence to the view 15 that it lacks teeth and is slow to challenge the 16 newspaper industry." 17 Is there anything you wish to add or subtract from 18 that? 19 A. I think I would agree with it, and it's probably for 20 others to decide whether the PCC could have changed it. 21 I think that's a moot point. 22 Q. Can I deal now with some general points, including the 23 four general points you made at the start? But before 24 I deal with those four points, I'm back to your witness 25 statement at paragraph 116.</p> <p style="text-align: center;">Page 64</p>

<p>1 You refer to the or a culture change which is 2 required. May I invite you, please, to put that in your 3 own words, both to identify the existing culture and 4 then the change which you think is required?</p> <p>5 A. I think we can speak with experience about how powerful 6 the media are, and how much damage they can do. We've 7 already said how many good things that they have done as 8 well, so there is power, there is no doubt about it. 9 But what we see on a daily basis are front page tabloid 10 headlines in particular, sometimes followed by a clamour 11 with 24-hour news channels and Internet and a blurring 12 of the media, of stories which appear to have no factual 13 basis, or exaggerated, or distorted.</p> <p>14 You've heard about several of hundreds that were 15 written about us, but we see them, I walk into the shop 16 in the hospital every day and I see front page 17 headlines, whether it's about Chris Jefferies who is 18 going to give evidence, or contestants on the X Factor, 19 and I think information has been written and lives are 20 being harmed by these stories, and something has to 21 change. A commercial imperative is not acceptable.</p> <p>22 Q. Thank you. The four specific headings you've given us, 23 in one sense you've largely covered these but it's 24 helpful if we can bring the strands together.</p> <p>25 The first is libel. Might it be said, and can</p> <p style="text-align: center;">Page 65</p>	<p>1 they showed a film that supposedly had us showing 2 tablets that were tranquillisers that we'd supposedly 3 given to children, stated as virtually fact.</p> <p>4 So although we've worked incredibly hard to change 5 things in the UK, the damage is more widespread.</p> <p>6 So the money is only for me -- and I understand that 7 the costs may be more of a deterrent than the damages, 8 per se, but it's only a partial compensation, and once 9 it's there, yes, the apology goes part of the way, but 10 as we've seen, often the reporting is much wider than 11 the original offending outlet, and the damage is 12 long-lasting.</p> <p>13 And if you go on the Internet now, which our nearly 14 7-year-old twins will be doing, most of these 15 allegations are still there and we will have to continue 16 dealing with them going forward.</p> <p>17 Q. You make two points there, I think, Dr McCann. The 18 first is the point damages are never proper recompense, 19 and it's right, the judges recognise that, whether it's 20 a reputation case or personal injuries case, the money 21 can never provide reparation.</p> <p>22 The particular point in your case is there's an 23 international dimension and whatever happens in the 24 United Kingdom in terms of statements in open court, 25 they're not going to carry any mileage or impact outside</p> <p style="text-align: center;">Page 67</p>
<p>1 I just invite you to deal with this, well, this in fact 2 is an example, your case, of the system working to the 3 extent that you decide at a certain point that enough is 4 enough. Obviously as professional people you're not 5 going to put your house on the line to fund legal 6 action, but conditional fee arrangements were available, 7 you took advantage of that.</p> <p>8 Within a reasonably swift timeframe, and it's for 9 others to decide whether it was quick enough or 10 whatever, the position of Express Newspapers changes, 11 they admit liability, they make a statement in open 12 court, they pay £550,000, which in the scale of things 13 is a significant amount of money with modern libel 14 awards, and there's a front-page apology. Is that an 15 example of the system working or do you have a different 16 take on what I've just said?</p> <p>17 A. I think it is an example of the system working in part, 18 however we would much rather we weren't awarded any 19 damages and the stories had not been published, and 20 I think it's very important to emphasise that we have 21 experienced long-lasting damage as a result of the 22 headlines and the media coverage, including recent trips 23 to Holland and Spain where our taxi driver said, "Oh, 24 you're the parents who are accused of killing your own 25 daughter, what happened?" and secondly in Spain where</p> <p style="text-align: center;">Page 66</p>	<p>1 this jurisdiction.</p> <p>2 A. No.</p> <p>3 Q. Hence your experiences in Spain and the Netherlands.</p> <p>4 A. Correct.</p> <p>5 Q. That's a helpful observation. What about your second 6 heading, which was privacy laws? Could you help us 7 a bit more with that, please?</p> <p>8 A. Yeah. I think it's something obviously we probably 9 hadn't thought too much about before we found ourselves 10 in the situation that we are. You take your anonymity 11 for granted. What I find disturbing, clearly, when 12 you're being followed, you're being put in danger by 13 either reporters' or photographers' behaviour and 14 secondly I think it is probably an anomaly within the 15 legal system that a commercial organisation can take 16 a photograph of you, use it in their product, which they 17 sell and make a profit without your consent, and I think 18 that should be remedied.</p> <p>19 I think if I'm here, I know I'm in public, I'm 20 giving evidence, I understand that images will be used, 21 I fully understand that and I'm implicitly consenting to 22 it, but whether it's us going for a run or driving out 23 of our front drive, and particularly with children, 24 I don't think it should be allowed. I think you should 25 not be allowed to publish photographs of private</p> <p style="text-align: center;">Page 68</p>

17 (Pages 65 to 68)

<p>1 individuals going about their private business without 2 their explicit consent, signed. 3 Q. The existing PCC Editors' Code speaks of either 4 a private place or a public place where there's 5 a reasonable expectation of privacy. I think your 6 evidence is suggesting that that latter concept is quite 7 a difficult one to understand and in particular to 8 apply. 9 A. Mm-hm. 10 Q. So that indeed further thought need be given to that. 11 The third issue we may or may not have brought out 12 adequately but please expand it if you wish to. 13 Contempt for the judicial process, namely the secrecy 14 implications of the Portuguese law, I think, and for 15 your child's safety. 16 A. Yes. 17 Q. You have addressed that issue, but is there anything you 18 would like to expand, bring any strands together? 19 A. Yes, it wouldn't be explicit to judicial secrecy in 20 Portugal, and by judicial I meant the whole process 21 which in Portugal is obviously overseen by a judge. So 22 you have information. We were told we were under 23 judicial secrecy not to give details of events. What 24 became very apparent was, you know, the media were 25 trying to create a timeline of what happened, and we had</p> <p style="text-align: center;">Page 69</p>	<p>1 proper authorities. And that is of grave concern, and 2 obviously our concern and focus is Madeleine, but it 3 applies to other cases as well. 4 Q. Your fourth heading is quite a broad one: acceptable 5 standards. 6 A. Yes. I did have a quick look at the National Union of 7 Journalist's submission and there are standards, but 8 there are no penalties for not sticking to them, and 9 whatever your profession is, particularly in this 10 country, then there is fairly strong regulation which we 11 have to abide to, and I have seen no individual 12 journalist or editor brought to account over the 13 stories, be it within Express Newspapers Group or 14 Associated or any of the other groups and I think if 15 there are repeated offenders, then they should lose 16 their privilege of practising as a journalist. 17 LORD JUSTICE LEVESON: Quite difficult, that. I understand 18 exactly why you're saying that, but just let me share 19 with you the difficulty, that what journalists do is 20 exercise the right of free speech, and whereas you as 21 doctors require licence to practise medicine, and if you 22 are taken to the GMC then the GMC have all sorts of 23 sanctions available, it's quite difficult in relation to 24 the exercise of free speech. 25 That's not to say that there shouldn't be penalties,</p> <p style="text-align: center;">Page 71</p>
<p>1 obviously created a timeline and given it to the police 2 and tried to narrow down to the closest minutes when we 3 think Madeleine was taken to help the investigation. 4 But when that information goes into the public 5 domain and the abductor shouldn't know it, or the only 6 person who should know it were the people who were 7 there, then that's a concern. It can contaminate 8 evidence. You could incriminate yourself by knowing 9 something that you shouldn't have known. 10 So that's the first process, and I think clearly, as 11 again I'm not a lawyer and I may be speaking out of 12 turn, but it's probably clear when there is a court case 13 on in the United Kingdom, about what's to be reported 14 and what not, and the police are very careful about 15 which information they give to the media in this 16 country, but for me there was contempt about that whole 17 investigative process. There was no regard for the 18 outcome. It was much more important for the media 19 outlets to have the detail or perhaps to have the 20 contradictions, and the salacious aspects that followed 21 it. 22 And then the point about Madeleine has never been 23 raised, I think, before, and clearly every outlet, 24 I think, has been guilty of this, about reporting 25 sightings, suspicious people, without giving it to the</p> <p style="text-align: center;">Page 70</p>	<p>1 there shouldn't be some mechanism whereby there's 2 a holding to account for what you've done. 3 A. Sure. 4 LORD JUSTICE LEVESON: But -- 5 A. Thank you, sir. I would like to emphasise that 6 I strongly believe in freedom of speech, but where you 7 have people who are repeatedly carrying out inaccuracies 8 and have been shown to do so, then they should be held 9 to account. That is the issue. I don't have a problem 10 with somebody purporting a theory, writing fiction, 11 suggestions, but clearly we've got to a stage where 12 substandard reporting and sources, unnamed, made-up, 13 non-verifiable, are a daily occurrence. 14 LORD JUSTICE LEVESON: Yes. I wasn't criticising you at 15 all, but I was simply seeking to explain why that 16 particular remedy may be very difficult to apply in this 17 context. But it's not to say there shouldn't be 18 something. Now, I'm not saying what, because that's 19 part of what I'm here for, if anything, I say 20 immediately, but you've doubtless read that different 21 people have been suggesting different models. 22 A. Sure. 23 LORD JUSTICE LEVESON: And it's actually that question which 24 is the burning part of the job that I have to do, which 25 only underlines how extremely valuable your experience</p> <p style="text-align: center;">Page 72</p>

<p>1 has been, and how very grateful I am for you sharing it 2 with us. 3 A. Sure. 4 MR JAY: I have no more questions, Dr McCann, Dr McCann. Is 5 there anything you want to add? Maybe Mr Sherborne has 6 a point, but that concludes all I have to ask. 7 A. No, I think we've covered all our points, thank you. 8 LORD JUSTICE LEVESON: Thank you very much. Mr Sherborne 9 did you want to ask something? 10 MR SHERBORNE: Sir, I realise that we all need time properly 11 to digest the very uncomfortable evidence that the 12 McCanns have given. As I mentioned last week, we say 13 it's nothing short of a national scandal, but there's 14 one point I do formally want to raise. It was touched 15 on earlier. 16 We've seen representatives of the media 17 organisations stand up very quickly to respond to the 18 criticism of their newspapers -- 19 LORD JUSTICE LEVESON: Is there going to be a question, 20 Mr Sherborne? 21 MR SHERBORNE: There is. 22 LORD JUSTICE LEVESON: Then I'd like to hear the question. 23 MR SHERBORNE: It's not a question. I raise this. It was 24 mentioned by the McCanns and you mentioned it as well, 25 and that is in relation to News International, and what</p> <p style="text-align: center;">Page 73</p>	<p>1 MR McCANN: Thank you. 2 MRS McCANN: Thank you. 3 LORD JUSTICE LEVESON: Thank you. 4 MR JAY: Sir, I've been handed something I'm not sure I can 5 ingest immediately. It's probably something that can be 6 dealt with as between two of the core participants in 7 the first instance, rather than troubling you, and if it 8 can't, we'll come back to it tomorrow morning. 9 LORD JUSTICE LEVESON: All right. Is there anything else 10 that I can deal with now? 11 Discussion re procedure 12 MR JAY: There are two issues. First of all, there's HJK 13 for tomorrow, and I'm going to leave Mr Barr to deal 14 with that. 15 LORD JUSTICE LEVESON: Yes. 16 MR JAY: Secondly, over lunch I've heard various proposed 17 additional redactions from Mr Garnham in relation, 18 I think, to at least two witnesses' evidence tomorrow. 19 To be clear, the core participants have seen witness 20 statements in unredacted form, so they know what the 21 maximum scope of the evidence is going to be and they 22 can provide lines of questioning to us. 23 Mr Garnham has various concerns, which I hadn't been 24 able to apply my mind to in any detail since I was 25 thinking about other things over the short adjournment,</p> <p style="text-align: center;">Page 75</p>
<p>1 we do ask is they provide a response, sir, as you 2 mentioned, in relation to the publication of Kate 3 McCann's diary -- 4 LORD JUSTICE LEVESON: Mr Sherborne, I think that is 5 a speech. We can discuss what we should do, and of 6 course I'm in a position to do something about it, 7 because if there's a name, then I can issue a request, 8 and I put the word "request" in inverted commas, under 9 Section 21 of the 2005 Act, and I can find out. 10 MR SHERBORNE: Sir, I understand that. It's not just the 11 byline, if I may say, with respect, because that's the 12 person who wrote the story. There is also the question, 13 which I'm sure the McCanns would like to be dealt with, 14 if possible, which is who obtained and in what 15 circumstances they obtained the diary from the 16 Portuguese police. 17 LORD JUSTICE LEVESON: I understand. 18 MR SHERBORNE: That's a decision at a higher level. 19 LORD JUSTICE LEVESON: That's a thread, and I'm absolutely 20 alert to the point. I really am. 21 MR SHERBORNE: I'm very grateful. 22 LORD JUSTICE LEVESON: Thank you. 23 Dr McCann, Dr McCann, thank you very much indeed. 24 I can only wish you everything well in your continuing 25 search for Madeleine.</p> <p style="text-align: center;">Page 74</p>	<p>1 in particular the evidence we have just heard. 2 I imagine his concern is what is the final version of 3 the witness statement which is going to be placed in the 4 public domain and on the screens here tomorrow morning? 5 If we spend time discussing it or negotiating the 6 contents of the proposed redactions, we are likely to 7 run into a cul de sac, but on the other hand this is 8 a public Inquiry and I don't wish to stifle the 9 presentation and production of evidence which should be 10 provided. 11 I think what I would propose on this occasion, 12 because I don't really want to spend time debating this, 13 there is really quite a lot else to do overnight, is 14 that if the other core participants agree, and they 15 don't even know what the proposed redactions are, we 16 live with the redactions Mr Garnham has proposed. 17 Those, therefore, or rather the witness statement 18 goes on the screen in line with those redactions, but 19 then if there's an objection by anyone tomorrow morning 20 that the proposed redactions go too far or are not 21 substantiated, we then address the objections on that 22 basis. 23 LORD JUSTICE LEVESON: Yes. 24 MR JAY: That, in my submission, will be quicker. However, 25 what I'm not suggesting is some sort of procedure which</p> <p style="text-align: center;">Page 76</p>

<p>1 ordinarily applies, namely the default position is that 2 which the MPS would desire, because that is not right, 3 without further submission. 4 LORD JUSTICE LEVESON: It's not what I've said. Indeed, 5 quite the reverse. 6 MR JAY: Yes. 7 LORD JUSTICE LEVESON: I've said the opposite. 8 MR JAY: Precisely. 9 I am proposing with a degree of reluctance 10 a pragmatic solution which will speed things up, but I'm 11 not endorsing a procedure which is going to apply more 12 generally. Anybody can turn up tomorrow morning and say 13 no, that redaction is inappropriate, we should lift it, 14 or indeed, the more effective way of dealing with it is 15 that we'll just hear the evidence and then the witness 16 statement can be put in a different form online a little 17 bit later. 18 It's not as if the public nature of the Inquiry is 19 going to be disrupted save for a short period of time, 20 but I really don't want to spend time now involving 21 other core participants and discussing the precise text 22 of redactions. I will live with what Mr Garnham has 23 proposed, with reluctance, and then we'll have to think 24 of a way forward for the future. 25 LORD JUSTICE LEVESON: I think it's very important that one</p> <p style="text-align: center;">Page 77</p>	<p>1 the position, know what I've said, they know that 2 I don't wish to prejudice any continuing investigation 3 or potential prosecution if there is to be one, and 4 therefore they should be prepared on that basis and I'll 5 require some convincing that sensible lines haven't been 6 drawn. 7 MR JAY: Yes. We may need to come back to that which we 8 were discussing this morning. However, in the first 9 instance may I invite Mr Barr to deal with HJK who is 10 giving evidence first thing tomorrow morning? 11 LORD JUSTICE LEVESON: Right. Mr Barr, I've seen the 12 application made on behalf of HJK. I'm conscious that 13 the protocol in relation to anonymity by witnesses has 14 not yet been promulgated. That's in part, as I said, 15 because each time I've thought I've done it, there's 16 been another set of submissions and I've had to go back 17 to it merely to make sure that I've considered 18 everybody's submissions, but it seems to me, and I'll 19 hear anybody who wants to suggest to the contrary, that 20 the position of HJK is very different to the position of 21 journalists and others who wish to give evidence 22 anonymously. 23 This is a person whose privacy is presently 24 protected. In other words, he's not seeking to say of 25 any outlet, "They are about to do something outrageous</p> <p style="text-align: center;">Page 79</p>
<p>1 goes back to thinking about what truly would potentially 2 prejudice a criminal investigation or prosecution. 3 MR JAY: Yes. 4 LORD JUSTICE LEVESON: In the very unusual circumstances of 5 this case, where there is in fact a great deal already 6 in the public domain, and one knows that if there is to 7 be a criminal prosecution, it's a long way down the 8 track. But I understand Mr Garnham's point, 9 I understand your approach, I am content to follow it, 10 but we have to devise a mechanism whereby these concerns 11 about redactions are provided perhaps rather sooner or 12 dealt with rather sooner so that we're not in the 13 position of adopting this approach. Right? 14 MR JAY: The whole issue of redactions is beginning to cause 15 us concern that we have to prioritise a number of 16 things. The main priority is to ensure that the 17 evidence comes out clearly, that lines of questioning 18 from the core participants are accommodated, and we give 19 proper thought to the evidence, since that is the public 20 face of the Inquiry. We spend hours on redactions each 21 day that will divert us from -- 22 LORD JUSTICE LEVESON: Redactions should be the exception 23 rather than the rule. 24 MR JAY: Yes indeed they should. 25 LORD JUSTICE LEVESON: Those preparing the statements know</p> <p style="text-align: center;">Page 78</p>	<p>1 or breach my privacy", because he has protection in 2 relation to that. He is, however, going to talk about, 3 as I read his draft statement, the impact upon him in 4 relation to the issue -- the main issue that we've been 5 discussing, the question of interception. Is that 6 right? 7 MR BARR: That absolutely right, sir. An open application 8 was made by HJK, it's been circulated to the core 9 participants. It sets out at paragraph 5 a number of 10 protective measures which are sought. I'm not going to 11 read them out verbatim unless you invite me to but I can 12 summarise what their effect would be. 13 It would be essentially that the public would be 14 excluded from this room whilst HJK gives evidence. 15 There will be no video or audio broadcast of HJK's 16 evidence, and confirmation will be sought that the 17 equipment is off before HJK enters the room. A live 18 transcript will also be turned off. A transcript of the 19 evidence, though, will be promulgated by the Inquiry 20 after he has given evidence and those who represent him 21 have been able to confirm that to put out the transcript 22 will not violate the witness's right to privacy. 23 LORD JUSTICE LEVESON: We'll all know at the time when it 24 happens, won't we, because the real point is that HJK's 25 concern is that in the anxiety of giving evidence, and</p> <p style="text-align: center;">Page 80</p>

20 (Pages 77 to 80)

<p>1 I have no doubt there are some people in the room today 2 who will understand that, that he will say something 3 that he didn't mean to say and that would therefore 4 compromise the privacy that he is seeking to protect. 5 But the idea is that the core participants, their 6 lawyers should be here, and they will actually see HJK 7 and hear him, but that it will have no wider 8 promulgation, although immediately after his evidence is 9 concluded, and I emphasise that word, his transcript 10 will be made available. 11 MR BARR: That's right, sir. The final matter is that he's 12 submitted a confidential annex and unsurprisingly the 13 application is that that confidential annex will not be 14 referred to during evidence. 15 LORD JUSTICE LEVESON: He explains why he seeks the relief 16 that he seeks. 17 MR BARR: The information in the confidential annex combined 18 with the closed application does precisely that, sir. 19 And could I submit that these are appropriate measures 20 which are a proportionate way of safeguarding this 21 witness's privacy. 22 LORD JUSTICE LEVESON: All right. Thank you very much. 23 I make it clear that I do not intend to use HJK as 24 a template. I don't think it's got any relevance at all 25 to the issues of anonymity that are raised in relation</p> <p style="text-align: center;">Page 81</p>	<p>1 feel it's necessary, then they can do so, but they'd 2 better have a pretty good reason. 3 Has the position that was being discussed just 4 before lunch been resolved? 5 MR JAY: I'm not sure. I think it depended a bit on 6 Mr Caplan, but -- 7 MR CAPLAN: Can I say this, we're not pursuing that matter 8 at the moment. 9 LORD JUSTICE LEVESON: Right, thank you very much indeed. 10 Thank you very much indeed. 11 (4.10 pm) 12 (The hearing adjourned until 10 o'clock the following day) 13 14 15 16 17 18 19 20 21 22 23 24 25</p> <p style="text-align: center;">Page 83</p>
<p>1 to journalists. I don't believe he will be giving any 2 evidence specifically touching a named person or taking 3 any further that which we already know in relation to 4 interception. 5 Does anybody have any observations to make about the 6 application that's been made? 7 Right, thank you. I make orders accordingly, and 8 possibly they could be drawn up in appropriate form so 9 that I have complied with the terms of the legislation. 10 MR BARR: Sir, I'm sure that that could be done. 11 LORD JUSTICE LEVESON: Thank you very much. So it's 12 important to underline that first thing tomorrow morning 13 we will be closed. I don't apprehend it will take very 14 long, but for the public and the press, save for those 15 who are core participants and attending as core 16 participants, they will have the unenviable problem of 17 just having to wait for us. 18 Right. Is there anything else? 19 MR JAY: I have now ingested this correspondence and I'm 20 going to be quite short about it. One core participant 21 is complaining about another core participant's media 22 blog regarding evidence we heard this morning. They can 23 sort it out between themselves. 24 LORD JUSTICE LEVESON: Thank you very much. If anybody 25 wants to bring anything to my attention because they</p> <p style="text-align: center;">Page 82</p>	

A	adjourned 83:12	45:11 46:24	arrested 23:21	awarded 66:18	46:14 62:17	burdens 40:9
abate 30:7	adjournment	56:19	arrived 60:23	awards 66:14	better 83:2	burning 72:24
abduction 7:16	75:25	announced	article 21:9	aware 8:12 34:5	bid 57:18	bury 64:8
8:16 12:7	admission 39:7	58:24	34:20,23 35:15	59:24	bit 14:6 17:25	business 1:11,13
24:19	51:23	announcement	36:16 37:2,5	awful 1:13	19:6 20:21,22	60:6 69:1
abductor 70:5	admit 66:11	24:18	37:16 40:9		26:20 39:9	buying 2:8
abide 71:11	adopt 34:8	anomaly 68:14	43:24 44:6	B	45:9,13 46:16	byline 51:25 52:2
ability 29:7	adopted 2:21	anonymity 68:10	52:2	baby 54:5	48:3 50:3	74:11
able 14:5 18:1	adopting 78:13	79:13 81:25	articles 8:16,17	back 1:14 3:20	52:16 55:7	
20:4 28:20	advantage 66:7	anonymously	21:25 22:1,3	5:1 11:24 12:6	56:21 57:13,16	C
59:16 61:24	advice 3:22 4:20	79:22	25:6 26:2	13:12 27:6	58:22 68:7	calculation
75:24 80:21	17:19 39:1	answer 23:5,10	30:19 32:2,5	30:15 31:7	77:17 83:5	24:24
absolutely 22:3	41:5 42:2	42:12	32:20,23 33:21	36:15 42:9	bits 21:25	call 9:11 46:16
35:8 37:16	62:16,17 63:1	anxiety 80:25	34:3,9,10	43:23 47:15	bizarrely 13:11	47:1,11
43:10 49:3	63:2	anybody 45:3	35:19 36:19,22	48:5,21 50:1,3	Black 2:6,6	called 18:15
74:19 80:7	advised 22:25	77:12 79:19	36:25 38:10	56:12 59:6,13	blatantly 6:1	53:25
abuse 6:11 15:2	affair 64:8	82:5,24	39:2 40:6 41:4	60:7,23 64:24	Block 2:7	camera 28:1
acceptable 9:6	agencies 14:21	anyway 5:2	42:13,18,20	75:8 78:1 79:7	blog 82:22	cameras 12:16
11:17 65:21	agenda 15:6 20:2	Apartment 48:17	43:21 44:1,8	79:16	blogs 34:5	13:15 27:3,8
71:4	agree 38:21	apartment 13:12	54:7,9	backing 58:6	blood 25:22	campaign 17:9
accepted 38:25	64:19 76:14	13:14 25:22	aside 28:22	backwards 4:5	32:18 34:21	30:20 46:3,25
access 4:12,19	agreed 9:1 45:12	apologetic 55:2	asked 10:23	bad 9:12 21:9	37:24 44:3	58:7
accidental 61:17	46:4 47:6	apologies 41:11	15:15 43:5	23:11 31:15	blown 16:17	campaigning
accommodated	60:12 62:16,19	41:16	53:15 60:21	62:9	blue 47:25 48:4	29:5 45:22
78:18	agreeing 57:17	apology 39:12,16	62:7	Baggott 31:3	48:10	camped 27:8
account 11:19	agreement 21:12	39:23 41:18	asking 1:20 22:6	balance 58:15	blurring 65:11	capable 17:16
71:12 72:2,9	60:20	44:15,16 53:8	59:1	balanced 42:17	body 29:13,15	capitals 37:22,24
accuracy 19:23	agreements	66:14 67:9	aspect 23:20	baldly 25:13	37:10 38:1	37:25
accurate 3:17	44:18	appalling 1:10	aspects 28:22	bang 27:25	bold 63:8	Caplan 5:3 83:6
16:5,25	airport 26:25	7:17	29:5 47:20	banking 27:12	bombshell 37:18	83:7
accusations 63:3	Alan 3:3	apparent 9:19	64:13 70:20	banking 64:2	book 2:12 56:14	captors 56:1
accused 66:24	alert 45:21,22	13:7 69:24	assertion 37:16	bans 36:5	56:18 57:8,17	capture 62:2
acknowledge	46:4,9 74:20	appeal 10:15	63:22	Barr 75:13 79:9	57:19,20 58:2	car 27:13,14,20
23:13	alerted 53:21	13:21	assist 57:13	79:11 80:7	59:1	29:13,14 32:18
acknowledged	56:2	appeals 10:18,20	59:16	81:11,17 82:10	boosting 25:2	33:6 34:21,25
10:17	Alex 18:2	appear 48:1,2	assistance 17:24	barrister 5:3	boot 33:7	35:3,9 37:24
acknowledges	Algarve 13:9	65:12	18:21	based 20:15	bottom 6:8	44:10
40:11	alight 37:1	appetite 15:3,19	assisting 60:25	21:25	breach 28:8 80:1	cardiologist 12:4
acknowledgme...	alive 22:8	application	associated 43:18	baseless 40:20	breached 53:5	career 12:3
39:11	allegation 37:6	79:12 80:7	52:5 58:2	basically 47:5	break 6:23,25	careering 26:6
Act 74:9	40:24	81:13,18 82:6	71:14	54:3	45:4	carefully 70:14
acting 21:15	allegations 38:8	applies 71:3 77:1	assume 42:9	basis 13:3 40:16	breakdown 64:1	carefully 1:22
42:10	39:18 40:5,12	apply 18:12 69:8	assumption	46:5 52:21	breaking 30:3	31:17
action 32:3,10,13	40:18,22 42:5	72:16 75:24	16:10	65:9,13 76:22	breath-taking	carpet 33:7
38:15 42:22	67:15	77:11	attach 27:23	79:4	38:23	carried 24:6
61:23 62:18	allege 40:7,17	appointed 30:15	attacking 52:24	battle 32:11	bring 34:10	carry 45:5,5,6
63:1 64:12	alleged 40:9	appreciate 7:15	attending 82:15	BBC 25:20	65:24 69:18	67:25
66:6	55:12	apprehend 82:13	attention 17:10	beat 47:5	82:25	carrying 72:7
actions 2:12 8:14	allowed 68:24,25	approach 2:21	32:21 61:8	becoming 22:17	British 12:23	cars 27:2
64:7	allows 19:13	34:2 46:2 78:9	82:25	bed 22:12	16:3,13,15,19	Carter 32:8
activity 9:5	alluded 29:22	78:13	attitude 14:9	beginning 24:13	17:4,13 20:22	54:23
acts 3:13	amateur 56:6	approached 58:1	audio 80:15	63:9 78:14	24:4 33:5 38:3	case 7:14 10:5
actual 4:22	AMBER 45:21	appropriate	audit 6:5	behalf 18:4	42:13	57:12 58:11
Adam 32:8 54:22	Amelie 28:1 48:7	81:19 82:8	August 16:8	79:12	broad 36:23 71:4	63:13,14,23
add 5:11 18:20	60:17,22	areas 11:4 15:9	25:19,24 49:20	behaviour 68:13	broadcast 12:12	66:2 67:20,20
64:17 73:5	amount 9:19	argue 4:7 5:5	author 51:3	belief 30:23	80:15	67:22 70:12
addition 40:5	14:12 15:20	23:8	authorities 15:12	believe 17:1	broadcasters	78:5
additional 75:17	43:3 66:13	argued 19:17	49:18 50:14	25:11 42:24	11:14 31:2	cases 35:7 71:3
additionally	amounts 10:19	arguido 22:18,22	71:1	44:25 49:6,9	56:10	category 23:24
55:25	amplify 14:5	23:6,11,19	autumn 24:11	50:9 72:6 82:1	broadly 28:18	Catherine 62:5
address 2:7	Amsterdam	24:2,5	available 6:15	believed 29:3	62:7	cause 9:4 60:2
26:16 76:21	54:20	arguidos 24:1,17	9:10 12:1,11	Bell 17:24 18:2	Brooks 57:11	78:14
addressed 69:17	Angus 30:16	25:10 26:1,25	17:23 26:3	beneficial 4:7	58:5	caused 28:23
adequately 30:5	31:6	38:20 47:1	66:6 71:23	benefit 1:22	brought 9:25	33:22 40:22
69:12	annex 81:12,13	argument 42:4	81:10	44:18	18:3 24:20	causes 11:7
adhered 60:23	81:17	arrangements	avoidance 64:9	berating 46:21	43:6,16 44:17	Cell 2:7
adjectives 28:14	anniversary	66:6	avoided 53:8	best 14:1 34:7	69:11 71:12	Centre 45:19

certain 15:9 16:6 21:4 26:17 28:13 42:20 66:3	49:16 50:7,15 56:4 63:19 70:12 75:19 81:23	complaints 3:25 8:14 62:11	contaminate 56:8 70:7	costs 67:7	62:24	death 40:14
certainly 17:15 23:9 42:6,15	clearly 5:10 15:3 16:13 20:3,14 23:14 24:8	complete 53:3 54:3	contempt 11:12 36:2 55:15 69:13 70:16	counsel 7:20 counsel's 41:5 42:1	Dacre's 6:10 daily 2:3 5:19 9:17 22:10 26:2 31:18,19 32:23 36:20,21 37:3 40:6 43:13,14,20 44:16 55:11 65:9 72:13	debating 76:12 deceived 33:8 December 27:15
cetera 13:15 44:4	close 17:14,15 closed 24:3 81:18 82:13	completely 3:10 29:7 37:19	content 30:19 32:2 34:2,6 78:9	counted 33:9 counter 29:7 countries 46:1 country 70:16 71:10	damage 2:13 9:4 11:7 65:6 66:21 67:5,11	decide 3:2 6:18 20:17 64:20 66:3,9
CFA 45:1	clothes 49:25 clue 48:12	complex 57:16 complicated 82:9 compromise 81:4	contestants 65:18	couple 4:23 27:10 50:19 58:3	damages 39:12 39:13,15 41:21 41:22 43:1 44:14 66:19 67:7,18	decided 14:2 17:13 41:24 45:21
challenge 64:15	code 28:8 63:10 69:3	conceive 40:23 concept 23:19 69:6	context 31:23 40:25 72:17	coupled 28:14	danger 68:12 dangerous 27:4 27:5	decision 13:2,5 13:24 21:4 56:20,22 57:2 57:6 58:5 74:18
chances 29:21	coincide 56:19 collective 64:1 Collins 57:19	concern 70:7 71:1,2 76:2 78:15 80:25	continent 45:23 continue 47:2 67:15	course 7:14 8:19 8:25 9:7 10:16 26:17 28:7,9 28:11,17 32:13 34:8,15 46:6 47:16 50:16 61:3,14,20 62:25 74:6 court 36:2 39:19 41:14 66:12 67:24 70:12	damaging 24:22 64:13	decision-making 57:16
change 14:15 41:3 42:15,21 51:21 65:1.4 65:21 67:4	combined 81:17 come 1:18 10:6 10:19,21 11:24 27:18 28:8 29:12 31:22 32:7 39:8 45:17 47:2,22 49:24 50:3 51:12 56:12 75:8 79:7	concerned 16:15 55:20 60:18	continued 24:21 36:13 60:16	cover 17:2 21:13 53:14	dated 7:24 8:5 dates 12:6 36:23 39:10	declared 25:10 26:25
changed 14:14 51:14 64:20	comes 35:13 46:11 78:17	concerns 11:2 75:23 78:10	continuing 9:8 28:18 31:15 53:13 74:24 79:2	coverage 8:15 10:16 13:10 15:21 31:15 42:16 43:20 63:14,19 66:22	daughter 8:16 9:8 12:7 14:1 19:20 29:1,10 29:20 32:12 34:24 40:8,15 47:3,9 49:5 55:4 56:25 57:5 66:25	deem 9:6 deeply 1:22
changes 25:6 51:19 66:10	coming 1:20 7:10 7:19 27:2 49:12	concluded 81:9 concludes 73:6 conclusions 63:6 63:15	continued 24:21 36:13 60:16	covered 59:7 65:23 73:7	days 1:25 3:5 5:23 24:17 27:10	declare 23:6 declared 25:10 26:25
channels 15:22 65:11	commas 36:7 74:8	concerns 11:2 75:23 78:10	continuing 9:8 28:18 31:15 53:13 74:24 79:2	cover-up 40:16 crash 19:19 create 69:25 created 70:1	de 27:7 76:7 dead 22:8,9,11 23:16 29:1	defamation 2:12 2:18,22 3:13 31:23
characterise 1:8 charged 23:21	comment 37:7 37:15 38:4	confirmed 45:8 52:10	contradictions 70:20	creep 20:4 21:7 crews 27:9 criminal 14:16 14:17 78:2,7	deal 11:17 18:3 18:23 19:10,13 24:25 26:10,15 28:6 38:9,18 41:21 42:23 47:24 55:10 56:15 57:23 61:12,22,23 63:3 64:22,24 66:1 75:10,13 78:5 79:9	defamatory 39:2 40:21 42:19 53:21
charges 24:19	commercial 11:11 65:21 68:15	confronting 64:8 confusion 9:20 48:11	control 3:14 conversion 52:13 61:21	criticise 64:10 criticised 18:22 21:3,4	dealing 19:2,11 59:22 60:4 67:16 77:14	defamed 43:11 defamers 43:15
check 2:25 5:11 55:16	Commission 3:25	confirm 7:22 80:21	control 3:14 conversion 52:13 61:21	critical 14:24 criticism 14:18 63:8 73:18	despite 29:9 48:25	default 77:1 defend 30:4 defendant 40:11 43:6
checked 3:25 checking 35:17 checks 5:2	committed 58:6 committee 25:5 59:9,11 61:7 62:21 63:6,9 63:18	confirmed 45:8 52:10	conduit 15:24 confidential 81:12,13,17	crews 27:9 criminal 14:16 14:17 78:2,7	desperately 29:16,19	defamation 2:12 2:18,22 3:13 31:23
Chief 31:4,9	community 36:10	confronting 64:8 confusion 9:20 48:11	conduct 24:24 conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	deliberation 58:3	defamatory 39:2 40:21 42:19 53:21
child 23:8 46:8 56:4	companies 11:9 compensation 67:8	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	delivering 10:14 demonstrated 11:12	defamed 43:11 defamers 43:15
children 7:15 27:13,19,21 45:20,23 67:3 68:23	complaint 16:20 38:21 43:19 53:7 62:22	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	demonstrates 54:6	defamers 43:15
child's 69:15	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denial 63:23 denying 52:11	defamers 43:15
choice 45:2,4 choose 57:7	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
chosen 55:22	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
Chris 65:17	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
Christopher 61:4,20 62:4,7 62:19,23	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
church 36:10 48:5	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
circulated 80:8 circulation 25:3 circumstances 7:18 44:24 74:15 78:4	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
claim 42:3 claims 31:23	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
clamour 65:10 clamouring 64:4 Clarence 18:16 19:1 31:7 52:14,17,20,22 54:1,2,17	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
clarify 26:12 clarifying 24:16 clarity 46:5	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15
clear 15:6 17:10 22:20 25:4 28:23 30:10 36:16 39:16 42:8,21 43:5 43:10,21 49:15	community 36:10	confirm 7:22 80:21	conducting 56:25	crisis 18:3 critical 14:24 criticise 64:10 criticised 18:22 21:3,4	denied 63:23 denying 52:11	defamers 43:15

details 4:22 15:17 21:16 56:6 69:23	distress 28:23 33:22 40:22 distressing 22:13	69:3 Edmondson 52:16,18	Europe 28:24 45:23,24	66:21 experiences 27:1 68:3	feeling 48:11 feelings 55:13 felt 1:14 32:2,11 32:12 38:6 48:24 49:13 58:11 60:14	83:12 forced 8:13 forever 2:8
detect 38:11	distributed 46:1	effect 28:16,18 30:12,25 80:12	evening 13:13 25:9 43:20 44:6,9,10,15 54:2,15	expert 39:1	58:11 60:14	forgiven 21:21
deteriorated 21:18	disturbing 68:11	effective 77:14	event 21:17 22:17 63:23	experts 33:5	ferocious 15:3	form 75:20 77:16 82:8
deterioration 4:10	divert 78:21	either 2:9 21:1 27:21 39:18 68:13 69:3	events 58:21 69:23	explain 8:25 14:14 45:11 72:15	fiction 72:10 fight 32:12	formal 57:12 62:22
deterrent 67:7	DNA 30:2 33:4 34:21,24 35:3 35:7 44:3	elaborate 20:5	Everybody 3:15 8:12	explains 81:15	fighting 55:3	formally 6:19 7:22 73:14
devise 78:10	doctors 71:21	elaborating 57:15	everybody's 79:18	explicit 69:2,19	figures 25:3	forward 10:21 24:11 47:2 67:16 77:24
dialogue 62:15	document 49:23	elbow 3:10,11	evidence 1:24 5:10,25 8:21 9:1 11:5,25 14:15 17:21 23:6,15 24:25 28:25 30:23 33:25 34:24 35:7 37:1 38:4 40:13 42:9 51:12 54:14 56:8,16 59:8 59:19,23 65:18 68:20 69:6 70:8 73:11 75:18,21 76:1 76:9 77:15 78:17,19 79:10 79:21 80:14,16 80:19,20,25 81:8,14 82:2 82:22	explicitly 32:1	file 24:3 29:25 39:10 50:20,21 50:22	forwards 4:5 found 15:22 38:23 48:12 68:9
diaries 50:2	doing 7:13 12:15 17:8 29:20	electronically 5:24	everybody's 79:18	Exploited 45:20	final 37:12 76:2 81:11	four 11:4,23 64:23,24 65:22
diary 48:1,8,15 49:11,15,20 53:1 74:3,15	donation 53:9	element 1:15 12:14 21:6	evidence 1:24 5:10,25 8:21 9:1 11:5,25 14:15 17:21 23:6,15 24:25 28:25 30:23 33:25 34:24 35:7 37:1 38:4 40:13 42:9 51:12 54:14 56:8,16 59:8 59:19,23 65:18 68:20 69:6 70:8 73:11 75:18,21 76:1 76:9 77:15 78:17,19 79:10 79:21 80:14,16 80:19,20,25 81:8,14 82:2 82:22	Express 31:18,19 31:19,25 32:23 38:17 39:1,6 39:24,25 40:2 40:16 42:4,15 43:7 66:10 71:13	find 18:11 19:20 29:10,20 35:14 56:25 57:5 61:11 68:11 74:9	fourth 11:15 56:18 71:4
die 37:23	doubt 7:11 26:7 28:13 43:14 65:8 81:1	elements 12:14 16:10 20:6 21:7 23:14 30:14	exact 39:9	extent 3:23 11:13 66:3	financial 40:8	four-month 33:11
different 2:21 14:17 34:8 48:21 66:15 72:20,21 77:16 79:20	domain 70:5 76:4 78:6	eleventh 55:9	exactly 60:20 71:18	expressed 62:21	find 18:11 19:20 29:10,20 35:14 56:25 57:5 61:11 68:11 74:9	fragile 27:23 28:14
difficult 40:23 56:20,22 69:7 71:17,23 72:16	downright 16:25	Ellis 25:4	exaggerated 16:17,25 65:13	extensive 13:9	finding 29:21 32:12 45:16	frail 28:14
difficulty 71:19	downside 13:23	emailed 55:18	example 4:14 6:4 20:8 54:13 64:2 66:2,15 66:17	extent 3:23 11:13 66:3	firm 64:12	frame 33:4
dig 5:4	Dr 7:2,2,3,3,23 8:3 11:23 17:3 19:10 28:10,12 34:16 37:2,12 38:12 43:25 47:24 51:12 59:8 61:5 62:20 67:17 73:4,4 74:23 74:23	embarrassing 1:12	examples 5:17 5:25 55:14	extracts 61:6	findings 29:21 32:12 45:16	frankly 27:5
digest 73:11	doubtless 72:20	Emotionally 47:9	exact 39:9	extremely 7:12 47:7 60:3 72:25	finer 6:12	freakish 63:15 63:18,20
digital 12:16	downright 16:25	empathy 14:12	exactly 60:20 71:18	eye 9:14 10:5,11 11:23 12:1	first 4:2 7:4 8:23 12:14 13:6 15:2,13 17:23 20:15 21:9 23:17 25:13,16 25:18 26:4,16 26:22 30:8,14 32:21 33:2,14 35:2,4 39:6 45:11,14 46:24 52:17 62:6 65:25 67:18 70:10 75:7,12 79:8,10 82:12	free 71:20,24
diligence 2:11	dramatic 42:15	emphasis 20:19	exaggerated 16:17,25 65:13	face 36:1 41:7 78:20	firstly 1:9 21:9	freedom 3:8 72:6
dimension 67:23	draw 43:5	emphasise 23:2 32:8,15 47:7 66:20 72:5 81:9	example 4:14 6:4 20:8 54:13 64:2 66:2,15 66:17	faced 29:11 32:16 44:21	fit 63:3	freelance 4:11,17 5:5 53:22
direct 10:20 11:5 63:8	drawbacks 14:23	Engagement 14:4 18:5,14	examples 5:17 5:25 55:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	five 45:4 48:14	freezer 37:10
directly 16:13 32:23	drag 80:3	engaging 19:18 19:20	exception 78:22	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	fixing 12:6	Friday 54:13,15
disagree 5:22	dragged 60:16	English 23:19 48:21	exceptions 18:13	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	flat 37:24	friend 12:19
disagreed 62:23	draw 43:5	ensure 78:16	exciting 46:10	face 36:1 41:7 78:20	flavour 33:2 34:16,23 38:12	friendly 62:5
disappearance 29:2	drawbacks 14:23	enters 80:17	excluded 57:24 80:14	faced 29:11 32:16 44:21	floating 2:10	friends 20:10 21:13 42:24 43:7
disappeared 35:10	drawn 79:6 82:8 82:8	entirely 4:7 37:21 40:12,20 41:6	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	fluids 29:14,15 37:25	front-page 66:14
disappointing 46:9	drive 27:11 68:23	entirety 48:16	exclusively 24:9	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	first 4:2 7:4 8:23 12:14 13:6 15:2,13 17:23 20:15 21:9 23:17 25:13,16 25:18 26:4,16 26:22 30:8,14 32:21 33:2,14 35:2,4 39:6 45:11,14 46:24 52:17 62:6 65:25 67:18 70:10 75:7,12 79:8,10 82:12	front 10:2 12:2 16:18 20:9 22:9 27:3 39:16,23 41:13 41:17 48:14 59:4 65:9,16 68:23
disappointment 62:22	driver 66:23	entities 11:19	examples 5:17 5:25 55:14	face 36:1 41:7 78:20	fit 63:3	full 7:5 41:18
disastrous 4:9	driving 13:12 68:22	entitled 21:11 23:3,7	exception 78:22	faced 29:11 32:16 44:21	five 45:4 48:14	fully 17:12 44:22 68:21
disclosed 15:7 29:24	dry 24:14	entries 49:11	exciting 46:10	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	fixing 12:6	fund 39:22 53:10 66:5
discuss 74:5	due 2:11 8:19 28:8	episode 64:14	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	fixing 12:6	funding 56:25
discussed 62:25 83:3	ease 40:8	epithets 21:21	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	flavour 33:2 34:16,23 38:12	furious 27:23
discussing 34:6 56:24 76:5 77:21 79:8 80:5	economic 24:24	Equally 40:18	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	further 28:6 38:10 40:6,9 42:13 43:19 51:5,7 53:9 62:12 69:10 77:3 82:3
Discussion 75:11	editor 5:19 46:17 52:14,18 53:25 53:25 54:25 71:12	equipment 80:17	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	flavour 33:2 34:16,23 38:12	future 77:24
disgusting 37:8	editors 11:19 30:9,21 31:3	equivalent 23:19 24:5	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	floating 2:10	
displayed 12:13		error 48:18	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	
dispute 61:3		esoteric 4:24	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	
disrupted 77:19		essentially 80:13	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	
disseminated 34:4		et 13:15 44:4	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	
distinct 14:8		ethics 11:2	excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	
distinction 47:17			excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	
distorted 16:21 65:13			excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	
distortion 28:12			excluded 57:24 80:14	fact 16:17 22:2 24:13 25:20 29:15 31:1 57:20 66:1 67:3 78:5	float 37:24	

<p>G</p> <p>Gail 48:6</p> <p>gain 11:11</p> <p>galvanising 58:14</p> <p>gaps 11:9</p> <p>Garnham 75:17 75:23 76:16 77:22</p> <p>Garnham's 78:8</p> <p>Gascoigne 59:23</p> <p>general 11:1 21:24 56:13 58:4 61:19 64:22,23</p> <p>generally 52:25 77:12</p> <p>generic 37:18</p> <p>genuine 14:9 56:1</p> <p>Gerald 7:3,7,23 28:10 59:8</p> <p>Gerry 10:7 27:17 54:11</p> <p>getting 17:19,19 25:21 39:16 54:5</p> <p>gist 62:14</p> <p>give 1:22 4:14 8:21 9:1 11:5 12:19 14:15 15:16 20:19 23:5 33:21 34:16 39:5,9 47:15 65:18 69:23 70:15 78:18 79:21</p> <p>given 3:22 5:9,18 8:23 10:14 13:22 31:22 35:25 40:2 44:20,21,24 57:22 63:1 65:22 67:3 69:10 70:1 73:12 80:20</p> <p>gives 14:25 80:14</p> <p>giving 68:20 70:25 79:10 80:25 82:1</p> <p>GMC 71:22,22</p> <p>GM2 32:22 33:14 34:18</p> <p>GM3 36:18</p> <p>go 2:22 3:23 5:1 21:4 22:12 27:18 38:10 44:25 62:18 67:13 76:20 79:16</p> <p>goes 38:24 59:12 67:9 70:4 76:18 78:1</p> <p>going 2:11 7:4 8:10,18 10:1 10:24 13:16,17 17:2,20 18:10</p>	<p>20:17,25 21:1 25:7 26:24 28:24 32:21 34:8,10 38:4 45:2 53:13,14 53:16 54:21 56:12 61:15 65:18 66:5 67:16,25 68:22 69:1 73:19 75:13,21 76:3 77:11,19 80:2 80:10 82:20</p> <p>golf 28:11</p> <p>good 3:16,21 9:12 10:4 12:19 21:2 45:17 46:13 65:7 83:2</p> <p>granted 68:11</p> <p>grateful 7:13,19 11:20 73:1 74:21</p> <p>grave 71:1</p> <p>gravity 25:15 63:24</p> <p>great 3:22 78:5</p> <p>greater 33:21 46:13</p> <p>greatly 5:16</p> <p>grieving 49:4</p> <p>grilling 38:2</p> <p>grounds 16:23</p> <p>Group 31:18,25 42:4,16 71:13</p> <p>groups 71:14</p> <p>guidance 13:22</p> <p>guilty 47:12 56:11 70:24</p> <hr/> <p>H</p> <p>H 2:7</p> <p>hack 1:19</p> <p>hacked 20:11</p> <p>half 28:4 58:9</p> <p>hamstrung 29:7</p> <p>hand 41:3 76:7</p> <p>handed 75:4</p> <p>hands 47:25 56:15</p> <p>handwritten 48:15 49:24</p> <p>hanging 27:3</p> <p>happen 1:10 23:23 45:3</p> <p>happened 10:14 14:11 15:13 21:14 22:6 29:5 38:14 43:15 45:17 46:21 66:25 69:25</p> <p>happening 15:10 17:18</p> <p>happens 67:23 80:24</p> <p>happy 2:24 45:6</p>	<p>hard 19:7 47:11 49:23 67:4</p> <p>hard-up 37:4</p> <p>harmed 65:20</p> <p>Harper 57:19</p> <p>head 13:16</p> <p>heading 56:14 61:11 63:12 68:6 71:4</p> <p>headings 65:22</p> <p>headline 11:1 22:11 25:19 27:24 35:20 36:3</p> <p>headlines 16:8 16:18 22:13 25:15,25 29:12 32:16 33:3 40:7 46:11 65:10,17 66:22</p> <p>hear 73:22 77:15 79:19 81:7</p> <p>heard 1:24 7:10 53:4 65:14 75:16 76:1 82:22</p> <p>hearing 83:12</p> <p>Heartbreaking 48:9</p> <p>heavy 13:23</p> <p>hedge 27:22</p> <p>held 2:17 11:19 72:8</p> <p>helicopter 27:9</p> <p>Hello 39:7 45:12 45:25</p> <p>help 6:16 10:25 14:9,13 18:10 18:19 27:16 29:11 47:15 57:5 58:8 61:25 68:6 70:3</p> <p>helped 47:13 58:13</p> <p>helpful 9:13,16 10:7,11,12,17 15:8 18:7 20:18 47:18 60:3 65:24 68:5</p> <p>helping 58:12</p> <p>hemmed 27:9</p> <p>hid 33:6</p> <p>high 4:21</p> <p>higher 74:18</p> <p>highly 20:7</p> <p>high-profile 4:23</p> <p>hindsight 42:21</p> <p>hire 32:18 33:6 34:21,25 35:3 35:9</p> <p>hired 35:9</p> <p>HJK 75:12 79:9 79:12,20 80:8 80:14,17 81:6 81:23</p>	<p>HJK's 80:15,24</p> <p>hol 37:23</p> <p>hold 36:13</p> <p>holding 72:2</p> <p>hole 5:4 49:12</p> <p>holiday 12:17 37:23 42:25 55:18</p> <p>Holland 66:23</p> <p>home 26:17,19 26:20 27:6 58:10,22,25</p> <p>honest 39:14</p> <p>honestly 25:16</p> <p>hope 6:12 8:23 11:16 38:6 48:9 61:12</p> <p>hoped 45:17</p> <p>horrible 48:10</p> <p>horrified 57:22</p> <p>hospital 65:16</p> <p>hound 11:10</p> <p>hour 55:9</p> <p>hours 12:20 50:4 78:20</p> <p>house 4:24 27:8 27:10,18 66:5</p> <p>huge 10:19 14:12 15:19</p> <p>human 47:20 49:4</p> <p>hundreds 13:13 16:18 65:14</p> <p>husband's 8:4</p> <hr/> <p>I</p> <p>Ian 52:15,18,20</p> <p>idea 81:5</p> <p>ideal 57:6</p> <p>identified 33:1 35:25</p> <p>identify 31:16 44:6 65:3</p> <p>ignore 63:10</p> <p>illegal 51:10</p> <p>image 28:13</p> <p>images 68:20</p> <p>imagine 76:2</p> <p>immediately 12:11 72:20 75:5 81:8</p> <p>impact 1:4 7:16 26:21 55:6 67:25 80:3</p> <p>imperative 65:21</p> <p>implicated 29:2</p> <p>implications 64:9 69:14</p> <p>implicitly 68:21</p> <p>important 10:8 19:3 21:5 23:2 30:18 32:7,11 32:15 44:20,23 46:10 53:18 54:6,11 66:20 70:18 77:25 82:12</p>	<p>impression 14:8</p> <p>imprisonment 30:3</p> <p>improved 5:16</p> <p>improves 3:11</p> <p>improving 46:12</p> <p>inaccuracies 32:17 72:7</p> <p>inaccurate 24:21 31:5 53:23 61:1</p> <p>inadequate 7:18</p> <p>inappropriate 77:13</p> <p>incessant 32:17</p> <p>included 31:18</p> <p>including 24:18 48:14 64:22 66:22</p> <p>incredible 9:19 18:24 22:16 29:4 35:10 55:5</p> <p>incredibly 13:6 24:22 36:10 47:11 49:8 67:4</p> <p>incriminate 70:8</p> <p>incriminating 23:5</p> <p>India 55:12</p> <p>indicated 39:2 52:23 55:19 60:11</p> <p>indicates 51:14</p> <p>indication 49:17</p> <p>indictment 64:5</p> <p>individual 11:18 71:11</p> <p>individuals 69:1</p> <p>industry 64:1,16</p> <p>industry's 63:22 64:7</p> <p>inference 35:6 52:12</p> <p>informal 61:20 62:12,15</p> <p>information 1:13 10:19 13:25 15:7,24 16:1,4 16:7,14,20,21 65:19 69:22 70:4,15 81:17</p> <p>informed 44:22</p> <p>ingest 75:5</p> <p>ingested 82:19</p> <p>inhibit 3:8</p> <p>initial 14:4 17:7 50:10</p> <p>injuries 67:20</p> <p>injustice 49:10</p> <p>innocuous 2:15</p> <p>innuendo 20:4 36:8,16</p> <p>inquiries 19:5</p> <p>inquiry 2:1 4:1,3 6:13 8:25</p>	<p>10:19,25 11:17 16:10 24:18 52:8 63:5 64:3 76:8 77:18 78:20 80:19</p> <p>insensitive 19:19</p> <p>insist 33:5</p> <p>insisted 41:13</p> <p>instance 75:7 79:9</p> <p>instances 56:6</p> <p>instigated 64:3</p> <p>intend 81:23</p> <p>intending 33:15 53:2</p> <p>intensely 7:12</p> <p>interact 13:2 14:2 15:12 18:8,12</p> <p>interacting 13:24 47:3,17</p> <p>interaction 14:20 54:25</p> <p>interception 80:5 82:4</p> <p>interest 2:1 17:3 17:17 22:23 47:20 50:24 62:9</p> <p>Interestingly 35:11</p> <p>interests 14:1</p> <p>internal 34:17</p> <p>internally 29:19</p> <p>international 12:24 17:9 57:9,18 58:2,6 58:12 60:15 67:23 73:25</p> <p>internationally 18:25 28:25</p> <p>Internet 65:11 67:13</p> <p>interpreted 24:5</p> <p>intervention 58:16</p> <p>interview 38:22 45:12 46:5,21 47:6,19</p> <p>intrusion 1:9 60:4</p> <p>invaded 13:18</p> <p>invaluable 18:19</p> <p>inverted 36:7 74:8</p> <p>investigate 51:22</p> <p>investigation 15:5 17:15 23:14 24:1 28:18 50:24 51:5,7,9 56:7 70:3 78:2 79:2</p> <p>investigative 2:4 2:20 70:17</p> <p>invite 7:5,22 32:21 61:8 65:2 66:1 79:9</p>	<p>80:11</p> <p>involve 54:12,22</p> <p>involved 4:24 6:5 23:16 24:2 25:23,24 38:15 40:10,15,19 58:21 60:21</p> <p>involvement 59:6</p> <p>involving 42:24 77:20</p> <p>in-house 2:17,22</p> <p>irate 46:20</p> <p>Isabel 54:22</p> <p>issue 1:4 12:21 13:21 17:20 34:6 41:21 55:25 58:18 59:6,12 61:1 61:22 69:11,17 72:9 74:7 78:14 80:4,4</p> <p>issues 63:7 75:12 81:25</p> <p>issuing 42:8</p> <p>IVF 54:4</p> <hr/> <p>J</p> <p>January 21:22 32:5,25 36:24</p> <p>Jay 1:3,4 5:9 6:23 7:1,2,4,20 8:7,10,18 10:23 11:20,22 11:23 31:13 33:16,17,23 34:7 35:20 37:18,21 41:2 41:16,20 45:9 51:11 52:3,6,9 58:20 61:18 63:21 73:4 75:4,12,16 76:24 77:6,8 78:3,14,24 79:7 82:19 83:5</p> <p>Jefferies 65:17</p> <p>job 19:2 72:24</p> <p>joined-up 45:22</p> <p>journal 50:16,17</p> <p>journalist 4:2,17 25:20 37:9 53:22 54:18 71:12,16</p> <p>journalists 1:17 2:15 3:9 4:12 5:6 11:18 13:14 14:10 15:8 27:7 54:15 71:19 79:21 82:1</p> <p>Journalist's 71:7</p> <p>journey 26:25</p> <p>judge 50:10,23 69:21</p> <p>judges 67:19</p>
---	---	--	---	--	---	---

judicial 11:14 15:17 21:15 29:25 30:3 35:24 49:18 50:14,22 69:13 69:19,20,23 July 16:8 21:18 43:19 55:11 61:16 June 19:1 20:20 21:18 jurisdiction 68:1 justice 1:3 5:8 6:18,22,25 7:9 9:25 10:25 31:11 33:15,20 33:24 35:11 37:15,20 40:2 41:8,12,15,19 45:2,7 51:5,24 52:2,4,7 58:19 61:17 63:18 71:17 72:4,14 72:23 73:8,19 73:22 74:4,17 74:19,22 75:3 75:9,15 76:23 77:4,7,25 78:4 78:22,25 79:11 80:23 81:15,22 82:11,24 83:9 justify 55:23 Justine 30:20	32:9 36:1 38:11 47:12 48:11 49:3 50:20 51:24 52:1 54:16 55:23 56:9 68:19 69:24 70:5,6 75:20 76:15 78:25 79:1,1 80:23 82:3 knowing 70:8 knowledge 48:17 known 56:7 70:9 knows 78:6 <hr/> L <hr/> labelled 23:11 lacks 64:15 lady 54:18 62:5 large 1:11 2:4 61:17 63:18 9:24 13:15 44:1 largely 32:6 42:16 60:13 65:23 lasting 11:7 late 24:10 26:10 launched 10:18 launching 46:25 59:1 law 11:16 14:20 22:18 23:1,19 23:23 35:24 69:14 laws 11:8 68:6 lawyer 3:9,11,12 3:13 23:7 70:11 lawyered 4:4 lawyers 2:18,22 5:6 8:24 31:23 54:12 81:6 leading 15:5 18:5 41:4 leaked 1:14 16:1 16:3 leaking 16:7 leaks 14:25 23:13 learn 63:25 learned 46:20 learnt 63:12 leave 17:13 26:8 26:24 50:1 75:13 leaving 17:16 26:23 led 9:20 51:18 57:11 legal 4:13,20 8:14 15:25 23:3 32:10 61:23,23 62:16 62:17,18 63:2 66:5 68:15 legislation 11:9	82:9 Leicestershire 31:2 lenses 28:1 lent 64:14 Lessons 63:12 letter 31:3,9 59:2 59:3 letters 38:15 Let's 32:20 33:12 level 74:18 Leveson 1:3 5:8 6:18,22,25 7:9 10:25 31:11 33:15,20,24 35:11 37:15,20 40:2 41:8,12 41:15,19 45:2 45:7 51:5,24 52:2,4,7 58:19 61:17 63:18 71:17 72:4,14 72:23 73:8,19 73:22 74:4,17 74:19,22 75:3 75:9,15 76:23 77:4,7,25 78:4 78:22,25 79:11 80:23 81:15,22 82:11,24 83:9 Lewis 58:4 liability 66:11 liaison 18:17 libel 11:6 31:24 32:9 43:19 44:12,17 61:22 65:25 66:13 libellous 32:3 42:19 53:21 licence 71:21 life 48:25 lifecious 8:24 lift 77:13 lifted 48:16 lightly 34:16 line 22:8 52:8 66:5 76:18 lines 24:18 75:22 78:17 79:5 linked 34:24 lists 3:4 literally 13:13 litigation 42:23 53:8 little 14:5 17:25 19:6,25 26:20 30:24 46:16 50:3 52:16 55:7 56:21 57:13,15 77:16 live 27:7 76:16 8:14 15:25 77:22 80:17 lived 54:19 lives 65:19 lobbying 46:3 58:9 locals 36:15	logistically 47:10 long 4:14,15 20:4 78:7 82:14 longer 5:20 long-lasting 66:21 67:12 look 3:19 25:7 27:22 32:20 33:2,12 34:17 37:1,13 41:20 61:5 71:6 looked 48:13 looking 21:23 28:17 31:16 36:20 loosely 23:25 Lord 1:3 2:6 5:8 6:18,22,25 7:9 10:25 31:11 33:15,20,24 35:11 37:15,20 40:2 41:8,12 41:15,19 45:2 45:7 51:5,24 52:2,4,7 58:19 61:17 63:18 71:17 72:4,14 72:23 73:8,19 73:22 74:4,17 74:19,22 75:3 75:9,15 76:23 77:4,7,25 78:4 78:22,25 79:11 80:23 81:15,22 82:11,24 83:9 lose 71:15 lost 51:13 59:21 lot 1:24 2:14 4:10 35:1 61:15 76:13 lots 59:22 ludicrous 21:14 lunch 75:16 83:4 lunchtime 48:5 Luz 12:25 17:5 18:6,17 20:15 36:6,10 60:13	74:25 Madeleine's 10:13 11:15 25:23 35:3 39:22 58:11 made-up 72:12 magazine 38:22 39:7 45:12 magnified 16:21 Mail 4:16,17 5:3 5:19 26:2 43:20 44:16 55:11 main 11:4 35:21 78:16 80:4 maintain 57:4 maintaining 41:4 major 12:22 30:9 30:21 making 3:5 24:12 managed 19:1 54:24 management 18:4 manager 30:20 58:4 mantra 3:6 manuscript 49:23 March 39:19 42:11 Marie 7:3,8 Mario 13:8 mark 18:4 56:19 material 6:19 21:20 Matt 31:3 matter 81:11 83:7 matters 7:11 28:6 38:25 42:11 maximum 75:21 McBride 30:16 McCann 7:2,3,3 7:7,8,8,24 8:2,3,6,22 9:2 9:15 10:1,12 11:4,23 12:5 17:3 19:6,7,10 20:8 25:18 26:12 27:15 28:3,10,13 29:9,22 32:15 33:13 34:16 36:12,13 37:2 37:9,12,17 38:12 40:7,10 40:14,18,23 43:25 44:10,14 46:7,19 47:7 47:16,24 48:4 49:22,24 50:15 51:2,4,7,9,10 51:16,19 52:1	52:17 54:6,13 55:3,6 56:22 57:2,10 59:8 60:10,11 61:5 62:20 63:19,22 67:17 73:4,4 74:23,23 75:1 75:2 McCanns 35:21 37:4 73:12,24 74:13 McCann's 51:12 74:3 McGuinness 30:20 mean 1:15 2:3 20:6,23 22:22 24:8 31:24 32:18 35:8 37:11 38:6 42:18 53:18 81:3 meaning 51:21 meaningful 29:4 means 16:19 22:23 33:24 meant 2:10 29:6 69:20 measures 80:10 81:19 mechanism 3:14 3:19 72:1 78:10 mechanisms 3:16 media 9:4 10:17 11:13 12:12,22 15:7,12 16:13 16:15 17:13 18:3,5,13,17 18:23 19:4 20:20 29:6,18 30:4 35:23 46:7 47:3,17 58:13 59:9 60:15,21 61:6 62:8 65:6,12 66:22 69:24 70:15,18 73:16 82:21 medicine 71:21 meeting 30:8 57:11 61:15 62:2 meetings 31:6 58:3 memory 31:10 36:7 37:9 mentioned 53:1,2 49:16 52:22 73:12,24,24 74:2 MEPs 46:3 mercilessly 64:10 merely 79:17	message 10:15 28:23 30:11 39:17 47:4 48:6 59:15,20 61:13 met 30:21 32:8 62:7 Meyer 61:4,20 mid-June 17:13 mileage 67:25 mind 11:24 22:4 33:12 75:24 minded 53:16 Minister 58:21 59:4 minute 11:9 minutes 7:1 45:4 70:2 Mirror 22:10 43:13,14 misinformation 9:20 missed 26:3 missing 9:23 23:8 45:19,22 mistakes 63:25 Mitchell 18:16 mitigate 64:13 Mm 25:12 38:13 39:21 53:12 Mm-hm 69:9 moaning 2:14 models 72:21 modern 66:13 modify 30:19 module 58:18 moment 3:7 17:2 21:23 25:8 31:17 33:18 83:8 money 57:3 66:13 67:6,20 months 6:3 47:23 60:16 mood 20:21 moot 64:21 morning 59:24 75:8 76:4,19 77:12 79:8,10 82:12,22 morph 20:2 mother 25:11 49:4 motorbike 27:4 move 6:24 24:11 35:20 56:2 moved 27:10 38:1 moving 20:21 MPS 77:2 multiple 23:25 mum 54:16,17 Mummy 28:2 Myler 46:19
			<hr/> M <hr/> Maddie 25:11 37:4 Maddie's 37:24 Madeleine 9:14 9:23 10:2,10 12:17,21 17:12 17:14 18:11 22:7,10 23:16 24:19 35:8,21 36:5,14 40:19 44:3 45:16 47:21 48:7 49:2 50:19 52:20 53:10 54:5,19 55:15 55:19 56:1 58:7,15 70:3 70:22 71:2			<hr/> N <hr/> nagging 26:7

name 52:5 74:7	nice 8:24 52:1	55:8 60:2	70:18	Parliamentary	82:2	63:13 64:21
named 82:2	night 12:15	occurred 3:6	outlet 67:11	25:5	personal 7:12	66:3 67:18,22
names 7:5	22:12 37:13	22:19 64:10	70:23 79:25	part 3:21 18:16	48:1 50:24	70:22 73:6,14
Napley 30:16	nights 54:13	occurrence	outlets 12:22	33:25 64:11	67:20	74:20 78:8
31:1,25 62:13	nonsense 54:3	72:13	46:7 70:19	66:17 67:9	person's 18:19	80:24
narrative 22:17	non-attributed	occurs 41:7	outline 11:1	72:19,24 79:14	perspective	pointless 52:11
47:22	37:19	October 7:24	outrageous 5:20	partial 67:8	24:23	points 23:17
narrow 70:2	non-verifiable	31:9,11,13	6:11 79:25	participant	Peter 25:4	34:11 64:22,23
nation 14:17	72:13	33:4,6	outside 13:14	82:20	phone 1:19	64:24 67:17
national 4:2 6:2	note 63:5	odd 2:5 48:17	26:19 27:8	participants	phoned 54:2	73:7
45:19 71:6	notice 6:9 32:2	offenders 31:16	67:25	75:6,19 76:14	phones 20:11	police 12:19 13:8
73:13	November 8:5	71:15	overall 34:23	77:21 78:18	photocopies 50:5	13:11 16:2,7
nationally 18:24	37:3	offending 67:11	overnight 76:13	80:9 81:5	photograph 6:15	16:11 23:4
28:24	number 1:11 2:4	offensive 21:20	overriding 9:7	82:15,16	12:10 22:10	25:11 26:6,24
Naturally 40:20	8:14 10:22	offer 38:24 39:6	overseen 69:21	participant's	27:20 28:10	27:10 31:2
nature 63:3	13:15 15:15	39:7	over-exaggerat...	82:21	54:19 55:18	33:7 35:21,23
77:18	36:21 44:1	offers 10:15	19:14	particular 4:21	68:16	35:24 37:19
navigate 36:18	47:1 53:5 60:2	office 3:13 15:5	owned 2:6	7:14 26:21	photographer	38:3 49:18
nearly 67:13	62:3 63:4	58:22	o'clock 22:11	34:12 40:13	6:9	50:13,15 52:25
necessarily	78:15 80:9	Oh 66:23	83:12	65:10 67:22	photographers	55:17 70:1,14
14:24 23:11	numbering	OK 38:22		69:7 72:16	26:16,19 27:12	74:16
47:20	34:17	okay 5:13 6:21	P	76:1	27:21 68:13	Porto 13:8
necessary 41:20	nursery 48:7	36:3 53:19	Pact 21:11 62:6	particularly 8:12	photographs	portray 23:15
53:6 63:5 83:1	nutshell 35:1	54:17	page 10:2 16:18	9:12,17 10:13	5:18,23 6:1	portrayed 29:6
need 2:25 3:1,2,2	44:12	old 28:4	20:9 22:9	10:18 13:10	11:10 12:16,21	Portugal 14:19
6:23,25 9:21		older 60:19	34:18 35:20	25:7 33:20	28:12 60:7,13	16:1 17:14
63:25 69:10	O	once 9:9 26:1,18	36:3 37:2,22	44:9 45:23	60:17,22 68:25	23:3 26:23
73:10 79:7	objection 76:19	67:8	39:16,23 41:13	60:14 68:23	pick 1:5 38:15	49:19 69:20,21
needed 5:1 29:11	objectionable	ones 8:24 32:25	41:17 43:12	71:9	picked 16:4 22:1	Portuguese
57:3	21:20 42:13	44:2	48:14 59:4	passed 58:8	59:10	14:16 15:11
needs 23:18	objections 76:21	one-day 49:7	61:9,9 65:9,16	path 45:1	picture 55:1,4	16:1,2,3,6,11
negative 10:6	objective 9:8	one-off 63:23	pages 48:14	pathway 44:22	piece 22:4 25:9	16:11 20:16
negotiating 76:5	18:9,11 24:13	ongoing 9:23	pagination 61:8	Patrick 7:3,7	26:10 51:14	21:10 22:1,4
Netherlands	45:16	17:17 39:17	paid 39:22 44:14	Paul 62:21,24	55:10 56:16	22:18 23:23
68:3	obligations 53:6	online 48:13	46:6	pay 6:10 66:12	pieced 6:6	26:6 35:13
never 1:15 23:20	observation 68:5	77:16	panicky 48:10	payment 53:9	pieces 2:15 21:25	36:15 48:20,20
23:21,22 59:19	observations	open 15:2 19:13	paparazzi 60:7	PCC 4:1,3 5:17	33:10	49:16 50:10,13
67:18,21 70:22	82:5	19:18 24:19	paper 2:13 10:2	17:20 56:13	pitches 57:20	50:22 51:15
new 19:25 24:15	obtained 49:19	32:13 36:6	21:10	59:6,24 60:3,3	pixelation 60:23	52:24 69:14
34:21 37:18	50:4 74:14,15	39:19 59:3	papers 35:16	60:21,25 61:3	place 5:17,21	74:16
38:3 46:25	obvious 14:25	62:8 66:11	paragraph 1:5	61:11,24 62:18	6:14 9:3 28:11	position 4:18
47:1 54:5	23:18 28:17	67:24 80:7	1:23 14:3	62:23 63:2,9	45:1 69:4,4	14:14 15:25
news 1:16,17	36:8 42:12	opinion 25:1	17:23 19:10	63:10 64:11,20	placed 76:3	59:13,14 66:10
13:10 15:22	56:23	opportunity	20:3 21:24	69:3	plain 28:8	74:6 77:1
19:25 46:18,22	obviously 1:21	13:21 46:12	22:20 24:12,25	PCC's 59:14	please 2:2 7:2,6	78:13 79:1,20
46:23 47:22	10:1,7,12 11:6	64:12	25:8 26:5,11	64:5	14:6 17:25	79:20 83:3
48:2,13 51:15	12:15 14:18	opposite 77:7	26:13,15 30:12	penalties 71:8,25	19:15 29:19	possibility 14:25
52:15,21,23	15:10 17:7	order 2:24 40:8	32:4 33:1 36:4	people 3:4,18,24	32:20 34:17	53:7
53:9 57:9,18	18:10 19:7	50:9,22	38:16,25 41:22	9:4,21 10:3	35:20 37:2	possible 14:23
58:2,6,12	20:23 22:12	ordered 51:4	42:23 43:18,22	14:7 27:3 29:3	38:11 43:18	31:23 38:2
65:11 73:25	24:10 28:11	orders 82:7	43:24 44:5	47:1 49:1	45:13 48:3	41:3 74:14
newspaper 2:8,9	31:14 34:3	ordinarily 77:1	45:11 46:15	53:24,24 66:4	55:13 65:2	possibly 2:21 4:6
3:15 4:2 22:5	36:9,14 46:10	ordinary 9:4	47:23 52:13	70:6,25 72:7	68:7 69:12	13:19 57:4
24:23 35:12,13	48:19 50:5	organisation	53:15,17 55:10	72:21 81:1	pleased 46:14	82:8
46:23 48:17	56:20 57:6	68:15	56:14 59:14	perfectly 16:9	pm 1:2 83:11	posters 36:5
54:21 55:21	59:21 60:18	organisations	60:1 61:12	period 10:2 17:8	point 17:16 18:5	potential 2:13
56:5 63:22	66:4 68:8	73:17	63:7,21 64:25	19:24 32:6	19:15,24 20:2	52:7 56:8 79:3
64:16	69:21 70:1	organised 30:9	80:9	33:11 50:6	21:24 23:17	potentially 1:13
newspapers 2:16	71:2	31:6	paragraphs	62:14 77:19	24:10,12 25:13	78:1
6:2 15:21 20:9	occasion 4:21	organs 43:16	63:16	periodically 9:21	26:18 27:19	Pottinger 17:24
25:2 30:10,22	10:18 55:22	original 35:18	Pardon 52:6	permanently	28:3 29:22	18:2
31:18 39:18	62:6 76:11	48:15,22 49:20	parentheses	9:14	30:21 31:22	power 65:8
40:2,16 42:5	occasionally	50:4,9,12	19:12	permitted 14:20	32:14 34:11	powerful 29:17
42:16 43:7,18	10:3	67:11	parents 10:13	person 3:12 6:24	36:13 42:25	65:5
48:8 56:10	occasions 3:25	orthodoxy 3:7	23:8 32:18	17:25 18:21	44:17 49:11	practice 5:20
64:9 66:10	9:15 17:1	ought 45:7	33:4,6 34:21	22:23 70:6	52:9 55:23	practices 5:15
71:13 73:18	19:17 27:24	outcome 44:12	66:24	74:12 79:23	56:13 62:9	11:2

practise 71:21	79:23 80:1,22	76:16,20 77:23	27:23 30:11	55:25 56:9	75:17 79:13	63:10
practising 71:16	81:4,21	proposing 77:9	33:15 34:9	59:2 61:14	80:2,4 81:25	rescue 46:8
pragmatic 77:10	private 28:11	prosecution 78:2	48:16,23 59:15	62:10 63:20	82:3	research 45:18
Praia 12:25 17:5	68:25 69:1,4	78:7 79:3	62:3 65:2 66:5	74:20 76:12,13	relationship	reserved 32:3
18:6,17 20:15	privatising 2:9	prosecutor 22:5	68:12 74:8	77:20	53:14	resolved 83:4
36:6,10 60:13	privilege 71:16	24:17	77:16 80:21	reason 3:21 4:3	released 50:20	resort 32:11
pray 26:6	probability	prospect 57:22	puts 33:4	9:2 45:25 83:2	relevance 81:24	44:23
precedence 56:3	22:15	protect 9:3 81:4	putting 6:13	reasonable 16:9	relevant 50:18	resource 44:25
precise 77:21	probably 7:9	protected 79:24		52:12 69:5	51:11 61:5	resources 4:13
precisely 26:18	11:16 13:25	protection 19:6	Q	reasonably 66:8	relief 81:15	17:22
51:17 77:8	21:17 22:9	80:1	quality 3:11,14	reasons 56:23,23	reluctance 77:9	respect 49:3
81:18	23:2 24:16	protective 80:10	quantify 28:20	Rebekah 57:11	77:23	74:11
prefer 45:5	26:12,22 33:9	protocol 79:13	quarters 21:5	58:5	remain 40:12	respective 7:23
prejudice 78:2	34:5 37:6,21	prove 42:6	question 2:23	recall 2:5,8	remained 63:10	respite 55:7
79:2	37:23 38:11	provenance	18:9 23:5	57:13	remedied 68:18	respond 73:17
preliminary 7:21	40:3 52:19	49:15,17	42:12 72:23	receive 51:23	remedy 72:16	response 74:1
8:11	53:18 55:14	provide 7:5 18:1	73:19,22,23	received 8:15	remember 14:7	responsible 9:24
prepared 6:17	57:15 59:22	67:21 74:1	74:12 80:5	46:17	15:13 26:18	40:14 42:17
32:22 39:11	62:3 64:19	75:22	questioning	recognise 67:19	60:20	52:19 56:24
79:4	68:8,14 70:12	provided 12:11	75:22 78:17	recognised 60:19	remind 9:22	restraint 31:4
preparing 78:25	75:5	76:10 78:11	questions 7:21	recollect 61:14	reminder 10:8	result 8:14 10:20
presence 26:16	problem 33:17	provides 40:25	8:7,9,11 11:21	recommendati...	removed 27:16	66:21
present 18:6	54:8 72:9	public 9:14,22	11:22 15:15	2:2	reparation 67:21	results 29:25
28:13	82:16	10:5,11,21	23:10 73:4	recompense	repeated 29:14	retained 17:4
presentation	procedure 75:11	35:6 58:14	quick 66:9 71:6	67:18	40:20 71:15	returned 50:9
76:9	76:25 77:11	68:19 69:4	quicker 76:24	record 6:16,19	repeatedly 72:7	revealed 51:6
presented 22:13	proceed 8:8	70:4 76:4,8	quickly 15:19	64:5	replace 54:5	reverse 77:5
presently 79:23	34:12	77:18 78:6,19	20:7 21:2	recourse 61:23	report 19:25	review 57:12,12
press 1:21 3:8,8	proceeded 38:25	80:13 82:14	34:15 36:18	recovered 43:1	34:22 59:10,11	58:11 63:12
3:24 5:15 9:13	proceedings 36:2	publication	37:1 52:10	recurring 35:17	61:6	reward 47:13
11:3,13 12:12	38:7,9 42:8	40:21 46:20	55:18 73:17	redaction 77:13	reported 16:16	rewards 46:23
12:23,24 14:4	43:6,16 44:13	74:2	quite 1:11 2:18	redactions 75:17	25:21 30:1	riders 27:4
14:21 15:4	44:17	publicised 11:7	4:15 6:1 31:17	76:6,15,16,18	43:9,11 52:14	right 1:9 5:8 8:5
16:2,3,4,12,19	process 4:8	publicly 9:10	42:25 46:15	76:20 77:22	55:12,17 70:13	8:6 16:22 17:6
17:4 19:12,13	11:14 57:16	11:25 29:24	49:18 50:8	78:11,14,20,22	reporters 20:15	22:2,18 25:3
19:21 20:16,22	69:13,20 70:10	publish 44:16	55:11 57:16	reengaged 58:14	24:14 52:22	27:14 32:3
21:25 24:4	70:17	53:2 54:21	69:6 71:4,17	refer 4:22 21:12	68:13	37:10 38:12,24
30:19 42:14	produce 20:14	55:22 60:22	71:23 76:13	25:8 26:2	reporter's 52:5	39:3,23 41:19
43:17 53:14	produced 32:5	68:25	77:5 82:20	33:24 34:10	reporting 9:11	43:23 45:7
54:10 63:9	product 68:16	published 5:7	quote 20:10 22:7	36:3 37:5	19:24 20:7,20	48:4,9 49:21
64:3 82:14	production 76:9	8:17,17 13:19		52:13 65:1	21:8 24:21	53:24 56:22
pressure 15:11	profession 71:9	26:4 35:15	R	reference 37:18	30:24 31:5	58:20 59:20
20:14	professional	39:14 40:6	raise 57:3 73:14	38:2	35:12 43:15	60:10 67:19
pressurised 31:1	66:4	41:9,10 42:18	73:23	referred 36:25	61:2 67:10	71:20 75:9
presumably 41:9	profile 4:22	44:7,15 53:20	raised 70:23	40:5 81:14	70:24 72:12	77:2 78:13
50:13	profit 42:10	54:7 55:21	81:25	referring 8:4	reports 24:22	79:11 80:6,7
pretty 14:24 36:8	68:17	56:18 59:4	ran 5:2	43:23 60:6	43:13	80:22 81:11,22
38:20 48:22	prominence	60:17 61:7	rapidity 41:3	refers 26:13	represent 80:20	82:7,18 83:9
83:2	33:21 35:16	66:19	rapidly 48:12	reflected 39:13	representation	rightly 24:4
prevent 64:12	prominent 26:1	publishers 43:9	read 6:19 29:13	refused 6:9 26:8	23:4	47:23 63:13
previously 44:2	promote 46:2	57:24	37:12 39:19	regard 70:17	representative	64:10
Priest 33:8 36:5	promulgated	pulled 34:3	40:3 49:10	regarding 82:22	37:14	rights 57:18
primarily 11:13	79:14 80:19	42:21	50:23 56:9	regime 2:11,19	representatives	right-hand 61:9
62:4	promulgation	punishment	63:6,17 72:20	5:16 6:12	73:16	rise 14:25
primary 18:14	81:8	19:22	80:3,11	regular 52:21	represented	rival 46:14
28:19	pronounce 22:18	punitive 6:12	reads 35:20	regulated 11:16	30:17	road 34:13
prime 45:15	proper 3:1,13	41:22	ready 59:16	regulation 1:21	repressive 2:18	role 61:11
58:21 59:4	4:20 67:18	purchases 4:24	real 21:20 80:24	3:7,8 71:10	reputation 67:20	Rome 21:4
print 12:3	71:1 78:19	purport 48:2	realise 10:13	regulator 64:2	reputational	room 3:15 80:14
printed 12:17	properly 3:18	purporting	73:10	regulatory 3:16	28:22	80:17 81:1
53:4	72:10	72:10	realised 15:19	rehashing 32:6	request 74:7,8	Rothley 27:6
prior 19:4	proportionate	purpose 18:14	20:23	relate 43:21	requests 18:24	round 31:6
prioritise 78:15	81:20	pursue 41:24	really 1:11 14:12	related 42:23	19:2	route 61:22
priority 78:16	proposal 38:19	pursuing 83:7	15:14 17:18	relation 14:16	require 71:21	routinely 1:19
privacy 11:8	propose 76:11	put 2:16 3:18	18:3 19:6 21:9	18:20 43:16,20	79:5	2:16
13:18 60:4	proposed 38:18	4:18 5:16 6:16	36:22 46:7,13	60:25 71:23	required 65:2,4	Rowland 1:4 5:9
68:6 69:5	75:16 76:6,15	6:18 9:3 17:20	51:20 52:11	73:25 74:2	requirement	Ruck 32:8 54:23

rule 78:23	second 59:10 68:5	serves 37:9 set 4:15 63:15 79:16	82:10	72:6 74:5	stirring 25:24	suggestions
run 2:24 3:18 4:20 24:14 32:24 46:8 68:22 76:7	secondary 39:15	sets 80:9	situation 58:13 60:15 68:10	speed 77:10	stolen 5:23,24 6:2	summarise 26:5 30:8 80:12
running 4:18 9:18 13:10 25:2 33:10 54:1	seconded 18:16	settle 44:14	Sky 13:10	spell 53:6	stood 23:22	summary 62:20
runs 21:22	secondly 11:8 12:19 66:25 68:14 75:16	settlements 43:12	slavery 37:6	spend 19:8 76:5 76:12 77:20 78:20	stop 8:17 24:20 29:19 32:14 49:7 54:9 60:14 62:17	summer 17:3 20:10 24:10 50:21 60:12
run-up 47:8	secrecy 15:17 21:16 30:3 69:13,19,23	seven 6:3,25	sliced 6:8	spiritually 36:11	stopped 6:11 25:20 54:23	Sun 43:9,10,14 57:9 59:5
Rusbridger 3:3	secretaries 58:10	severity 38:7 63:4	slight 32:17	spoke 12:20 52:20	stopping 29:21	Sunday 4:16,17 5:4 31:19,20 36:21 48:5 53:25 54:22 57:9
rush 45:9	Secretary 58:25	share 71:18	slightly 2:4 14:17 19:14 48:21 51:21	spokesperson 15:14	stored 37:10	supplement 4:16
<hr/> S <hr/>	section 19:23 53:13 59:11 74:9	shares 2:9	slip 64:12	Sports 59:9 61:7	stories 2:4,20 3:21 4:4,11,18 9:17 13:19 20:8 46:12 52:19 53:20,23 65:12,20 66:19 71:13	supported 9:22
sac 27:7 76:7	Secretary 58:25	sharing 73:1	slow 64:15	spotlight 20:24	stance 41:3	supporting 46:4
safeguarding 81:20	see 6:6 9:9 12:1 13:13 23:9 32:4 45:10 61:5 65:9,15 65:16 81:6	Sherborne 8:7,9 8:10 11:20 73:5,8,10,20 73:21,23 74:4 74:10,18,21	slowly 21:18	spring 27:21	stand 73:17	supportive 21:1 36:11 46:22 52:24,25
safety 11:15 55:16 56:3 69:15	sector 64:2	shielding 19:4	small 49:5	springs 22:4 stage 16:2,5 59:15 72:11	Standard 25:9 43:21 44:6,9 44:10,15	supposedly 67:1 67:2
salacious 70:20	seeking 72:15 79:24 81:4	shock 50:3 53:3	snippets 16:14	stage 16:2,5 59:15 72:11	stages 14:4	sure 3:1,5 15:2 30:14 33:13 34:14,25 39:13 44:8 56:17 72:3,22 73:3 74:13 75:4 79:17 82:10 83:5
salt 64:3	seeks 81:15,16	shop 65:15	society 64:11	stances 41:3	standards 9:5 11:18 71:5,7	supposition 22:2 22:15
sanctions 71:23	seen 9:9 13:17,20 25:21 67:10 71:11 73:16 75:19 79:11	short 12:23 15:14 32:6 37:8,23 50:8 73:13 75:25 77:19 82:20	sold 37:4 40:8,19	standing 3:9,11	Star 31:18,20 36:20,21 37:3 39:24 40:6	surprise 17:7,16
sat 48:15	seeking 72:15 79:24 81:4	shortly 42:25 49:18	solicitors 30:15 30:17 38:14,17	started 4:1 20:2 20:4 26:22 50:18	start 7:9 26:7 45:21 63:7 64:23	suspect 22:23 23:24 24:6
satellite 13:14	seeks 81:15,16	shout 29:16	solution 77:10	starting 21:7,11	startled 27:22	suspects 35:21 44:3
Saturday 54:2	seen 9:9 13:17,20 25:21 67:10 71:11 73:16 75:19 79:11	shouting 29:19	somebody 18:23 22:5 47:14 72:10	starts 21:21	state 20:3 63:14	suspecting 70:25
save 77:19 82:14	seizing 50:11	showed 67:1	shop 65:15	stated 23:18 67:3	statement 1:6,23 5:25 7:24,25 8:3,4,5 10:24 11:25 12:10 14:3 15:14 17:22 19:10,23 22:20 24:12 30:6,13 33:1 39:19 43:24 50:7 59:7,14 64:25 66:11 76:3,17 77:16 80:3	swapping 40:10 40:20
saw 2:15 14:11 16:13 21:2 22:11 46:12 48:8	select 25:5 59:9 61:7 63:6,8	shown 29:25 49:3 72:8	short 12:23 15:14 32:6 37:8,23 50:8 73:13 75:25 77:19 82:20	statement 1:6,23 5:25 7:24,25 8:3,4,5 10:24 11:25 12:10 14:3 15:14 17:22 19:10,23 22:20 24:12 30:6,13 33:1 39:19 43:24 50:7 59:7,14 64:25 66:11 76:3,17 77:16 80:3	statements 3:2 7:23 9:9,10 35:25 67:24 75:20 78:25	swift 66:8
saying 13:17 22:7 25:21,22 31:5 35:12 36:14 38:24 47:13 52:22 54:3 55:3 58:25 63:19 71:18 72:18	self-same 16:4	shows 63:23	shorthand 45:8	stated 23:18 67:3	stays 17:14	swinging 40:10 40:19
say 34:8 50:23 51:20 52:3	sell 68:17	side 9:12 17:20 61:9	shortly 42:25 49:18	stays 17:14	staying 24:2 27:15	sworn 7:3
scale 44:20 63:24 66:12	selling 2:8 37:5	sighting 55:12,16 56:1	shout 29:16	staying 24:2 27:15	steering 15:8	swung 58:5
scandal 73:13	seminars 5:14	signals 3:1 35:18,18 72:12	shouting 29:19	staying 24:2 27:15	step 50:11	sympathetic 21:1
scared 28:2	send 17:10 39:16	space 12:23 50:8	showing 67:1	staying 24:2 27:15	steps 30:6 42:7	sympathy 7:17
scenario 14:8	sensational 38:3	Spain 66:23,25 68:3	shown 29:25 49:3 72:8	staying 24:2 27:15	stick 18:8	system 9:3 14:16 14:18 15:2 45:22 46:4 66:2,15,17 68:15
scenes 19:8 55:8 58:9	sensationalist 61:1	spate 21:20	shown 29:25 49:3 72:8	staying 24:2 27:15	sticking 71:8	tab 61:5
schedule 32:22 36:19 38:10	sensible 40:3 79:5	speaking 16:11 16:12 35:23 61:4 70:11	shown 29:25 49:3 72:8	staying 24:2 27:15	stiffle 76:8	tablets 67:2
scope 75:21	sensitive 1:11 7:12	special 54:20	shown 29:25 49:3 72:8	staying 24:2 27:15		tabloid 30:9 65:9
Scottish 54:21	sent 38:15	specialist 18:4 32:9	shown 29:25 49:3 72:8	staying 24:2 27:15		tacitly 60:12
screen 12:2 34:9 76:18	September 16:8 21:19,22 22:19 25:6,10 26:4 30:10 31:8,13 32:24 36:24 42:7 44:7 47:25	speaks 69:3	shown 29:25 49:3 72:8	staying 24:2 27:15		take 8:13 10:24 20:3 32:3 35:8 38:7 42:25 49:17 62:18 64:12 66:16 68:10,15 82:13
screens 76:4	sequence 17:21 56:12 58:20	speech 71:20,24	shown 29:25 49:3 72:8	staying 24:2 27:15		
se 67:8	serialisation 57:8,25		shown 29:25 49:3 72:8	staying 24:2 27:15		
sea 42:15	serialise 57:17 57:20 58:2,6		shown 29:25 49:3 72:8	staying 24:2 27:15		
Sean 48:7 60:17 60:22	series 30:6 32:5		shown 29:25 49:3 72:8	staying 24:2 27:15		
search 9:8,23 14:1 29:4,5 47:2,18,21 53:10 56:25 57:4 58:7 74:25	serious 28:6 40:24 64:8		shown 29:25 49:3 72:8	staying 24:2 27:15		
season 19:13,18	seriousness 39:13		shown 29:25 49:3 72:8	staying 24:2 27:15		

taken 3:24 22:14 30:7 39:1 42:7 42:22 48:19 49:25 50:2,5 50:12,19 60:13 70:3 71:22	they'd 27:17 49:24 50:2 83:1	thought 1:21 4:18 5:1 13:21 21:2,14 22:6 30:17 47:18 49:9 68:9 69:10 78:19 79:15	53:13	58:9 62:24 67:17 75:6,12 75:18	update 59:1	35:16 36:18
takes 36:5	thing 5:12 10:4 11:15 13:6,20 15:3 20:16 21:2,9 23:12 26:22 34:7 35:2,4 36:9 45:14 49:8 52:17 54:6 62:25 79:10 82:12	thoughts 48:25 50:25	touched 73:14	two-year 30:2	upset 51:20	49:2 54:24
talk 5:14 8:19 45:20 49:11 57:11 80:2	things 3:3,4,23 10:23 13:16 31:14 32:7 45:18 46:13 51:13,19 55:6 59:22 65:7 66:12 67:5 75:25 77:10 78:16	thrashing 24:14	touching 82:2	type 15:24	urging 31:4	57:22 61:24
talked 9:15 32:9 45:15	think 1:24 3:15 3:20 4:9 5:18 5:22 6:13,16 6:23 9:2 10:8 10:12 11:4,12 12:7 13:17 14:7,10 15:2 16:9,23 18:22 19:19 20:6,11 20:18,23 22:3 22:8 23:1,20 23:25 24:4,16 25:4,9,18,25 26:22 27:1 28:22 30:14 31:1,9 32:4,7 32:15 34:7 35:6,7 36:6,9 37:9 41:16 42:16 43:3 44:11,20,23 45:14 46:1,19 48:18 50:15 51:11,11 52:9 52:17 53:18,23 54:6,14,16,24 55:17 56:5,13 57:15 58:13,21 58:23 59:10,13 59:19 60:11 62:19,21,25 64:19,21 65:4 65:5,19 66:17 66:20 67:17 68:8,14,17,19 68:24,24 69:5 69:14 70:3,10 70:23,24 71:14 73:7 74:4 75:18 76:11 77:23,25 81:24 83:5	threatened 30:2	town 36:15	utterly 7:18 40:21	USA 45:20	62:10,17 67:9 77:14,24 78:7 81:20
talking 3:3 4:16 5:6 22:5 49:23	tighter 3:7	three 3:25 33:10 35:9 58:18	traced 1:14	U	use 11:10 51:2 68:16 81:23	77:14,24 78:7 81:20
task 44:21	time 1:16 2:6 3:10 4:15,15 8:23 9:17 12:23 13:24 15:13 19:8,25 21:5 23:1,3 24:1,20 25:13 25:17,18 28:3 30:17 31:4 32:6 33:22 36:19 44:9,24 46:3,23 47:1,8 48:25 49:9 50:8,17 52:20 54:11 59:21,25 60:18 61:3 73:10 76:5,12 77:19,20 79:15 80:23	thrash 34:23 61:19	traces 37:24	ugly 9:12	utterly 7:18 40:21	81:20
taxi 66:23	timeline 69:25 70:1	thrashing 24:14	track 26:7 78:8	UK 12:22 13:20 21:24 23:1 30:9 60:24 67:5	v	ways 4:10 23:7
team 23:14	times 11:15 18:22 28:1 29:9,13 57:9	thread 74:19	trail 6:5	ultimate 62:25	vaguely 59:24	website 33:16,19
teeth 64:15	timescale 39:5	threatened 30:2	tranquillisers 67:2	ultimately 13:19 56:24 57:2 58:12	valid 33:5	week 8:13 30:15 49:8,11 73:12
Telegraph 2:3,5 2:14,17	tipped 58:15	three 3:25 33:10 35:9 58:18	transcript 80:18 80:18,21 81:9	unable 30:4	valuable 72:25	weekends 8:18 54:8,10
tell 12:3,10 16:6 16:15 17:21,24 25:16 26:20 27:12 30:6,11 34:11 38:18 41:8 45:13 46:16 48:3 52:16 53:19 56:20	tips 18:7	thrust 34:23 61:19	transcripts 48:1	uncertain 29:23 63:1	valuation 2:13	weekly 36:14
telling 32:1	today 18:13 26:4 81:1	thrust 34:23 61:19	transient 30:12	uncomfortable 73:11	value 17:25	weeks 35:9 50:19
template 81:24	today 18:13 26:4 81:1	thrust 34:23 61:19	translated 20:17 22:9 48:19,21 50:16	undergoing 54:4	vans 13:14	weight 29:18
ten 4:10 24:17	tomorrow 75:8 75:13,18 76:4 76:19 77:12 79:10 82:12	thrust 34:23 61:19	translation 23:1 49:16 50:23 51:13,15	underline 82:12	various 75:16,23	went 3:19 30:19 48:7,13 60:24 63:24
tens 13:13 16:17 27:7	tomorrow 75:8 75:13,18 76:4 76:19 77:12 79:10 82:12	thrust 34:23 61:19	translational 48:18	underlines 72:25	verbally 47:5	weren't 35:15,23 66:18
terms 9:11 11:1 12:3,6 15:24 17:19 19:4,12 19:14 24:13 28:16 29:23 57:17 58:20 60:25 63:2 67:24 82:9	tone 25:6 44:1 top 61:9	thrust 34:23 61:19	traumatic 49:8 49:13 57:23	underneath 32:23	verbatim 48:22 51:17 53:2 80:11	we're 1:4 17:2 25:7 29:20 33:14,15 36:20 42:11 49:23 56:18 78:12 83:7
terrific 7:16 26:7	total 43:3	thrust 34:23 61:19	treated 49:13 57:23	understand 9:7 17:8 33:18 38:6 50:17 52:4 67:6 68:20,21 69:7 71:17 74:10,17 78:8,9 81:2	views 14:23 19:15 19:20 54:4 55:23 64:14	we've 9:9 13:17 13:20 18:7,22 20:23 23:20,21 23:21 40:3 42:20 45:15,16 54:8,9,11 55:3 55:8 56:23 65:6 67:4,10 72:11 73:7,16 80:4
terrifying 27:1	total 43:3	thrust 34:23 61:19	treating 62:8	understandable 46:16	vigil 36:14	whatsoever 40:13
test 58:8	total 43:3	thrust 34:23 61:19	treatment 54:4	understanding 42:3	villa 49:25	whilst 13:8 80:14
testified 25:4	total 43:3	thrust 34:23 61:19	tremendous 15:11,20	unenviable 82:16	violate 80:22	whistle-blower 4:25 5:1
tests 33:5 34:22	total 43:3	thrust 34:23 61:19	trial 23:22	unfair 61:1	violated 48:24	white 37:6
text 41:16 48:6 77:21	total 43:3	thrust 34:23 61:19	tried 18:8,12 30:4 70:2	unfounded 42:6	violation 51:1,2 51:3	widely 34:4
thank 5:9,10 6:20,22,23 7:4 7:10 8:10 10:21 18:15 31:12 41:1 55:10 56:12 65:22 72:5 73:7,8 74:22 74:23 75:1,2,3 81:22 82:7,11 82:24 83:9,10	total 43:3	thrust 34:23 61:19	trips 66:22	unhelpful 15:23	volte 41:7	wider 61:1 67:10 81:7
theft 5:18	total 43:3	thrust 34:23 61:19	troubling 75:7	Union 71:6	volume 18:23	widespread 67:5
theme 26:15 35:17	total 43:3	thrust 34:23 61:19	true 16:16 20:13 29:16,17 36:17 55:24	United 15:4 60:8 67:24 70:13	voluntarily 7:11	wife 40:10,19 62:5
themes 11:23	total 43:3	thrust 34:23 61:19	truly 78:1	unnamed 20:10 35:18 72:12	vulnerable 49:5	willing 59:16
theory 37:19 72:10	total 43:3	thrust 34:23 61:19	truth 7:25 8:5	unprecedented 17:9	wait 11:20 27:17 82:17	window 60:24

17:22 22:20	1	4			
23:2 30:12	10 34:18 83:12	4 12:20 26:10			
33:1 43:24	100 53:17 55:10	4.10 83:11			
59:7 64:24	101 59:14	40 25:8 43:24			
75:19 76:3,17	103 60:1	44:5			
77:15	11 22:11	41 26:5,13			
witnesses 7:2	111 56:14	43 26:11			
56:8 75:18	116 64:25	46 26:15			
79:13	117 37:2	48 50:4			
witness's 80:22	13 61:16				
81:21	132 37:22	5			
Woolfall 18:2	14 46:1 47:25	5 80:9			
word 6:10 24:8	15 14:3 35:20	50 36:22			
46:11 48:18	17 31:9,13 33:6	53 30:12			
51:1,2 63:18	36:3	550,000 39:22			
74:8 81:9	19 39:19	66:12			
words 1:8 7:17	1970s 5:15 6:3	6			
19:15 48:24		66 32:4 33:1 36:4			
52:3 53:19	2	68 38:16			
64:7 65:3	2 60:18	69 38:25			
79:24	2.00 1:2				
work 15:6 31:7	2005 74:9	7			
46:8 62:6	2007 9:18 12:8	7 22:19 25:10			
worked 1:16	16:9 17:3 19:1	38:16 39:6			
4:14 14:5 67:4	20:20 21:18,19	44:7			
working 19:7	21:22 22:19	7-year-old 67:14			
61:8 66:2,15	24:11 25:7,10	71 41:22			
66:17	25:19,25 26:4	76 42:23			
works 18:2 48:6	27:15 30:10	78 43:18			
world 1:16,17	31:8 32:24	79 43:22			
46:18,22 47:22	33:4,6 36:24				
48:2,13 51:15	37:3 42:7 44:7	8			
52:15,21,23	49:20 59:17	8 31:11,13			
53:9 57:6	60:12 61:16	80 43:18			
worst 31:16	2008 9:18 21:22	82 45:11			
worth 24:16 26:9	32:5,25 36:24	84 46:15			
41:6 57:15	39:20 42:11	86 47:23			
64:2	43:19 48:1	87 61:9			
worthless 49:13	2009 26:10 59:9				
worthy 41:2	2010 61:7				
wouldn't 39:17	2011 56:18	9			
57:7 69:19	21 17:23 74:9	9 33:4 61:5,7			
write 19:21	22 1:5 8:5 32:25	93 52:13			
20:18 31:2	36:24	97 53:15			
writer 45:8	23 1:23	97's 53:18			
writing 72:10	24 19:10 50:4				
written 4:11	24-hour 15:21				
20:25 21:10	65:11				
31:25 48:24	25 33:10 43:12				
53:22 58:25	26 37:3				
62:15 65:15,19	27 20:3 32:24				
wrong 3:10,23	36:24				
22:21 26:7					
41:6 63:24	3				
wrongdoing 39:8	3 12:7				
wrongly 24:4	30 7:24				
wrote 74:12	32 21:24				
	34 22:20				
X	354 61:12				
X 65:18	355 61:16				
	364 63:7				
Y	365 63:7				
Yeah 20:6,23	373 63:16,21				
22:3 68:8	375 63:16				
year 47:8 55:11	375,000 43:3				
years 4:10 13:18	39 24:12,25				
28:4 58:9					