
Day 13 In Amenas Inquest 7 October 2014

1 (Pages 1 to 4)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Tuesday, 7 October 2014

(9.30 am)

THE CORONER: Mr Barr, just before we start, I don't know if

you have seen the document just requesting that the

ambassador to Algeria be called. If you haven't, it can

certainly be made available to you. But I think it

might help me if there was anything that you wanted to

say about that in writing, I don't mean orally, just so

that I can consider whether or not we might ask for

a statement. But could you just give that some

attention?

MR BARR: Sir, yes, certainly we will make some written

submissions as soon as we can.

THE CORONER: Thank you very much.

MS DOLAN: Sir, the first witness today is Mr Green.

MR DAVID GREEN (sworn)

Questions from MS DOLAN

MS DOLAN: Good morning, Mr Green.

A. Good morning.

Q. I know that you have prepared a statement about some of

the discussions you had with Stephen and the

communications from him when he was going to Algeria and

in Algeria?

A. Yes.

Q. I know you were going to try and memorise that. Have

Page 1

1 government on health and safety and he was taken around

2 with a guard but the guard was unarmed. So that

3 concerned us as well.

4 Q. I think it was your understanding that Stephen wasn't

5 given any special training particular to the situation

6 in Algeria?

7 A. No, he wasn't, no. That's my understanding. My

8 understanding from other BP people, well people who have

9 gone -- who might have gone on BP locations that there

10 are certain countries which are considered hostile and

11 you are given special training for that. Stephen wasn't

12 given any such training.

13 Q. I think in January 2013 before Stephen left England,

14 I think he left on 8 January, you spoke to him about the

15 situation in Mali?

16 A. I did. I was concerned about what was happening in

17 Mali. There was an insurrection there. Both the

18 Al Qaeda and the Tuareg minority in the north of the

19 country were in an alliance and were driving south.

20 I think they had taken Timbuktu or somewhere like that

21 and the French had to intervene and were opposing the

22 insurrectionists. So I was concerned about that so

23 I spoke to him on the night before he left,

24 on January 8. He stayed at our house and I discussed it

25 with him.

Page 3

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

you memorised that and would you like to give it or

would you prefer me to ask you questions?

A. I think I would prefer you to ask me questions.

Q. I have it in front of me. I think Stephen told you who

first recruited him for the project?

A. Yes, it was Nick Hitch.

Q. And who did you understand was Stephen's manager in

Algeria?

A. It was Nick Hitch, both in Manilla and in Algeria.

Stephen first went to Manilla in the Philippines, there

was a team there doing detailed design of the -- for the

Compression Project.

Q. And then he moved on to doing that in Algeria?

A. Yes, he started there in about June of 2011. He was

a contractor at that time. And then he started in

Algeria, his first time in Algeria was in December 2011,

he was there over Christmas. He had his Christmas

dinner with us beforehand.

Q. And I think you were concerned at the time because of

the security situation in Algeria?

A. Well, I was concerned because of the civil war that had

taken place against the Islamists and, yes, I was

concerned about him starting there and then subsequent

to that I believe I said in my statement that he had to

make a presentation in the city of Algiers to the

Page 2

1 Q. And I think he told you Mali was some distance from

2 where In Amenas was but mentioned the proximity to

3 Libya?

4 A. He did, yes. He said that -- yes, he tried to reassure

5 me saying, well Mali was some distance away and -- but

6 the Libyan border, however, which was in chaos due to

7 the breakdown of government was close by.

8 Q. I think Stephen told you the site was protected by the

9 Algerian army?

10 A. Yes, he did. Well he tried to reassure me and say, you

11 know, the site is protected by the Algerian army, but

12 I later found that the army was actually based in the

13 town of In Amenas which is about 40 odd miles from the

14 site.

15 Q. I think Stephen made some reference to security issues

16 in some of his work books?

17 A. He did, yes.

18 Q. And you have looked through those notebooks?

19 A. Yes, well, my son Nicholas, I've got poor eyesight, my

20 son Nicholas who's in court today he went through the

21 notebooks. We got these notebooks brought back from

22 Algeria. They are the same ones which were in the bag

23 which was mentioned on Friday. It was handed over by

24 the US Air Force to the police. Yes, we saw these

25 notebooks and we went through them and picked out some

Page 4

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

2 (Pages 5 to 8)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1 relevant entries in his notebooks.

2 Q. And I think one of the things you noted was a risk

3 review written by Stephen about the Japanese Gas

4 Corporation?

5 A. That's right. That must have been in Manilla in 2011

6 and I believe he wrote something of the order is that

7 JGC, that's the Japanese Gas Company, has no plans for

8 political instability and no plans for terrorist

9 activity. JGC are the prime contractor for the

10 compressor project.

11 Q. But that was something he wrote in July 2011?

12 A. Correct.

13 Q. And did you see any further reference to that later on

14 when actually he went to Algeria?

15 A. No, I haven't seen that.

16 Q. Then I think in July 2012 he made some comment in his

17 notebook about the baggage checks?

18 A. Yes, there were two things. Well there's one which is

19 in the statement and there's another one which we found

20 subsequently when we did another search last week and on

21 Sunday, we found another reference, which Mr Owen-Thomas

22 has got, but the one that was on in July of 2012

23 referred to someone who came in and his -- there was

24 a problem with the badge, the man couldn't speak French

25 or English and his signature I believe, it -- his

Page 5

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

It may have been that.

Q. But there wasn't any more to explain?

A. No, I'm just speculating on that.

MS DOLAN: Thank you, Mr Green. I have no more to ask you

but ...?

A. Okay, thank you.

Questions from MR OWEN-THOMAS

MR OWEN-THOMAS: Mr Green, I understand there are one or two

supplementary matters you wish to add since your

statement.

A. Yes.

Q. Perhaps I could ask you about those now.

A. Okay.

Q. Whilst we are discussing the notebooks I understand you

noted an entry on 14 July when a person refused to have

a bag searched?

A. That's correct and I think -- this is something that we

found out on Sunday when Nicholas looked through. There

was somebody refused a bag search and disciplinary

action was carried out against that person. Is that

correct?

Q. That is what the entry says indeed. And on 17 July?

A. I don't recall that one perhaps you could read that out

for me.

Q. An entry which reads:

Page 7

1 signature didn't match that on the badge. I believe

2 that is what I said in the statement.

3 Q. Something about it wasn't his signature on the pass?

4 A. That's right. But he was still allowed in.

5 Q. I think Stephen also recorded the same thing we have

6 heard from other witnesses about some relatives of the

7 hunger strikers being allowed into the camp?

8 A. Yes, that was in late November 2012, he was at

9 a security meeting, it says security meeting in the

10 notebook, and there was the issue that there were

11 relatives on camp and that the Gendarmes had made the

12 expats stay in their accommodation while the relatives

13 were in the camp.

14 Q. I think there was another entry in December 2012 saying

15 "Activity on the periphery is the area of concern" but

16 no further explanation of what that referred to?

17 A. Yes, well, I -- yes, I think at the top of the page, and

18 I'll check with Mr Owen-Thomas, I think it was with

19 "M Cobb", who I think was probably Mark Cobb, a meeting

20 which he chaired and I believe, from what I have heard

21 since I believe there was a gentleman either yesterday

22 or -- no, I think it was yesterday, he -- Gary Rose was

23 it? Yes. He was talking about there was going to be

24 Gendarme activity or military activity round the

25 perimeters of the CPF or further out into the desert.

Page 6

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"JGC fly camp. Security needs to be advised not to

let visitors into the camp. Follow up with Paul."

Is that an entry you noticed?

A. Yes, that's right and we assumed the Paul there was

Paul Morgan.

Q. And then, 4 November, I understand you saw an entry in

respect of guards causing some trouble?

A. Correct.

Q. Including vandalising the site, some petty theft and

matters of that nature?

A. That is correct.

Q. In addition, Mr Green, you have heard me ask questions

of Mr Collins in respect of your phone call with Bob

Dudley --

A. Yes. Before you go on, I think there was an entry on

12 January 2013, Mr Owen-Thomas. Is that correct?

Q. There was indeed relating to Mali.

A. Correct.

Q. Stephen noted "Increased security, increased exercise

due to activity in Mali."

A. That's right.

Q. Is that the entry?

A. Yes, that's another notebook entry, yes.

Q. Yes, sorry, I was asking about your phone call on

18 January of January 2013 with Mr Dudley.

Page 8

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

3 (Pages 9 to 12)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

A. Yes, that's right.

Q. Perhaps you could tell Her Majesty's Coroner about that

conversation?

A. Well, fine. We were informed of Stephen's death by the

family liaison officer about lunchtime on the 18th and

during the afternoon I spoke to my contact at the BP

crisis centre and requested that Mr Dudley phone. I was

later informed that he would phone that evening and he

did. Clearly he obviously gave his sympathy and

condolences and he told me that a very senior HR person

would be taking charge and looking after the families.

I also spoke to him about the possibility of BP giving

some funds to a charity that we were going to set up in

Stephen's name and he said that they would look into

that and I must add they have in fact donated a sizeable

sum to the charity from the company and from employees.

And also I spoke to Mr Dudley about would BP be

doing an investigation into what happened, and Mr Dudley

told me that BP would do an investigation and it would

make the report public. And I had hoped that they would

follow the example of Statoil, but that has not

happened.

Q. Thank you, Mr Green. I think the following day on

19 January you spoke to Alaistair Burt?

A. No, I actually spoke to Alaistair Burt on the Friday

Page 9

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

victims to the In Amenas hospital and I understand from

the police that he was in contact with senior figures in

In Amenas town.

And subsequently later that day Alaistair Burt phoned

me a second time in the evening and told me that all

victims had been taken to the hospital in In Amenas.

However, this was incorrect in the case of Stephen, that

the Algerians mistook him for a terrorist and his -- he

was not identified for another ten days after that, so

that -- okay. So -- which caused further distress, but

that's the -- that's my knowledge of what the British

ambassador did in In Amenas.

Q. Mr Green, were you told anything about the British

ambassador speaking directly to the military?

A. No, I only heard about that when Stephen McFaul gave his

evidence last week.

MR OWEN-THOMAS: Thank you, Mr Green. There may be some

questions from other people. If you wait there we'll

see.

Questions from MS GOLLOP

MS GOLLOP: Mr Green, it is Katie Gollop here asking

questions on Mrs Green's behalf. I just wanted to

clarify with you Stephen's attitude to risk. What she

told us in the statement she read out originally was

that Stephen took a very careful approach to weighing up

Page 11

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

evening, that would be the 18th, and I had previously

spoken to my MP because I was very concerned that it had

been reported by the police as a result of an interview

with Stephen McFaul that Stephen -- my son -- was lying

in the desert unretrieved and I was very upset about

this and I rang my MP at Westminster and spoke to him

and asked him that I did not want Stephen, my son

Stephen, to be lying out in the desert. And he said

then he would get in touch with Alaistair Burt.

Alaistair Burt rang me on Friday evening and I expressed

my concern to him. The following morning I got a call

from the family liaison officer and he said that the

British ambassador would arrive in In Amenas at about

lunchtime on the 19th.

Then subsequently I spoke to Alaistair Burt again

twice on the Sunday. And the first phone call he said

that -- he rang me -- he said that the ambassador was in

In Amenas. At that time he didn't say it was -- where in

In Amenas, whether it was the town or the site.

I assumed that he was at the site, but I have

subsequently learned from the police that he never got

to the site. He got to the town. But he said that the

ambassador was carrying substantial weight with the

local people, with the local authorities and those in

charge and he was organising the transport of the

Page 10

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the pros and cons of the countries in which he went to

work. Would you agree with that?

A. I think so, yes. He told me in fact that he would never

work in Iraq or Nigeria, for example.

Q. And it follows, doesn't it, that had he thought that he

was at any particularly significant risk working at

In Amenas he would either have left or not returned?

A. Yes, I fully agree with that. He was -- he did weigh up

the risks and I think he believed, wrongly, as it turns

out, that he would be protected by both BP and the

Algerian army.

MS GOLLOP: Thank you very much.

Further questions from MR OWEN-THOMAS

MR OWEN-THOMAS: Mr Green, it appears no one else has any

questions. I hope, sir, if you don't mind that if

I just ask if Mr Green has covered everything or there

is anything he wishes to add.

A. Yes, I would just like to add something about what Nick

Hitch told me. Belinda was present and also Nicholas,

that he spoke to us on February 20, 2013. He described

the events in the car. I believe that's covered in his

witness statement but he did say something about the

attitude of the Algerians and he said to us that it felt

like a zoo with the Algerians milling round the foreign

hostages and he referred specifically to one Algerian

Page 12

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

4 (Pages 13 to 16)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

who was -- seemed to be very, I wouldn't say close but

he was laughing and joking with the terrorists bringing

them food and drink. Now, I don't know whether that was

just to keep them sweet but Nick Hitch's remark was

"I'll deal with that person when I get back." So he

felt that some of the Algerians were too close to the

terrorists. That's the impression I got.

MR OWEN-THOMAS: Thank you, Mr Green.

THE CORONER: Thank you very much indeed, thank you.

A. Thank you.

(The witness withdrew)

MS DOLAN: Sir, that is the only live witness today. There

are some statements to be made and Mr Charnock is going

to read a statement from Mrs John.

Statement of MRS NICOLA JOHN (read)

MR CHARNOCK: Sir, this is the statement of Nicola John. It

says:

"I make this further statement to set out my

evidence in relation to contemporaneous events

culminating in the attack at In Amenas. It was part of

Sebastian's contractual terms that he would be available

to travel and work in any other country in which BP had

a business interest. Exhibited to this statement as

exhibit NJ2 is a copy of Seb's contract of employment

with BP containing the clause as to location of

Page 13

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Employees should review the security website prior to

assignment departure. The site contains comprehensive

security advice and policies related to travel and other

protocols in addition to information about countries and

regions also external links to information subscription

services, control risk and government sources, FCO,

state et cetera are available to assist orientating

travellers for posting staff at international

locations.'

"As far as I am aware Algeria was not characterised

as a high risk destination and so there was no security

briefing by the VP for the SPU or Seb's line manager.

I am aware that Seb received a security briefing when he

arrived in Algeria but this seemed focused on health and

safety issues. Before Seb left for Algeria he was aware

of the drivers strike and I believe he may have got his

information from the BP security website. I do not

believe there was any other information contained on the

BP security website about Algeria that gave Seb cause

for concern.

"Whilst Seb was waiting to go on rotation he felt

a bit lost at BP as he did not have a direct manager in

the country and felt like he did not have much work to

do. He really disliked this situation as he loved to

work hard and to be a respected member of the team.

Page 15

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

employment. Seb was informed that he would be working

in Algeria by email. Exhibited to this statement as

exhibit NJ3 is a copy of the email from Andrew McEwan

dated 30 July 2012 in which Seb was informed that he

would be joining the north Africa team. He did not have

to say in where he was deployed or whether he was being

sent abroad. There was not any process that I am aware

of or which involved Seb and I through which BP took

account of any personal situation like the fact that he

had a young son.

Amongst the documentation Seb received with his

contract was an information leaflet entitled 'UK

employee on international rotator assignment', a copy of

this document is exhibited to my statement as exhibit

NJ4.

"This included a section on security which reads:

'A security briefing is mandatory for any employee

travelling to high risk destinations. Please refer to

the BP group security website for clarification. If you

are travelling to a high risk destination please contact

the VP of security for your SPU or your line manager to

determine the security briefing requirements and to make

the necessary arrangements. Countries that are not

considered high risk will typically offer some form of

security orientation by local staff upon arrival.

Page 14

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Therefore, he looked forward to the deployment to

Algeria as allowing him to properly get stuck into his

new career. In terms of timescales for his departure

this was dependent on Seb obtaining his visa for

Algeria. He made the application in September 2012.

This took several months to process and his visa was

successfully obtained in December 2012 just before

Christmas.

"Naturally the fact that he was going to Algeria

provoked discussion between us. The initial arrangement

was that he would go out to Algeria for a four week

period, then rotate back for four weeks. However, this

then changed to a three week period. He was concerned

about leaving our son and I on our own for a three week

period.

"Having said that, we discussed that this afforded

him the opportunity to throw himself into his work and

allow him to focus on the task. Whereas whilst he

worked at Arup he would quite often arrive home very

late. He obviously now had to consider his child. He

was also aware that working in Algeria would offer more

in terms of money which would benefit us as a young

family. In terms of Algeria itself he did not have any

specific concerns.

"As far as I was aware and from what Seb told me

Page 16

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

5 (Pages 17 to 20)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

there was not any specific training that he had to

undertake in relation to working in Algeria other than

completing a short question and answer document

intercultural pre-programme questionnaire which was sent

out by email exhibited to this statement as exhibit NH5

is a copy of the questionnaire completed by Seb.

"I do not believe there was any follow up to his

completion of this questionnaire. In his questionnaire

when asked about the negatives of the assignment from

his perspective Seb mentioned that it would be difficult

for him to be away from his family and also that the

security issue worried him a little bit. Although he was

confident that BP would take good care of everything.

The only security issue which I think Seb

had on his mind was the drivers strike. However neither

Seb or I were able to think through what the

implications of the drivers strike may be or how serious

it was. Everyone who mentioned it seemed quite blasé

about it. Otherwise in terms of security I think Seb

had a general concern about being in the middle of

nowhere but nothing specific or related to the threat of

terrorism.

"We were both aware that it was a vast country and

that where he was going to be working when he was

informed was in a relative proximity to Libya. However,

Page 17

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"As Seb left he was very upset about leaving us but

was keen to get started with his work to get it over

with. Although he was excited at the prospect of

beginning his career with BP and the opportunity he

thought this placement would provide him the reality of

being separated from me and his baby son was hitting

hard in the weeks before he left when he would often

break down in tears about the prospect of going.

"By that stage I believe that if he had been able to

identify an objective reason or felt he had a choice not

to go to Algeria he would not have gone. I really

didn't want him to go either but I tried not to show it

too much as I did not want to make it harder for him.

"After he arrived in Algiers he flew down to

In Amenas. Although the physical environment was very

different and he was in the desert this did not pose any

problems. Seb told me the temperature was about

25 degrees Celsius though much colder in the evenings.

He himself was very fit and healthy and had no health

issues. Nor did he have any particular allergies which

would have caused him concern. As Seb settled at

In Amenas we formed a routine of daily contact. He

would usually send me an email from his work email

account. This would be sent to my personal email

account. He would send me an email usually early in the

Page 19

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Seb had no previous experience of being in Algeria or

any other country in north Africa for that matter.

Concerns were about being away from his family. Algeria

was in essence the place where he would simply be

working. I also remember him discussing concerns about

extremes in temperatures but none of my conversations

with Seb led me to believe that he had any specific

concerns that the deployment to Algeria could be

dangerous.

"Once the visa had been successfully processed Seb was

made aware that he would be leaving for Algeria from

Gatwick Airport on Wednesday, January 9, 2013. Prior to

flying to Algiers he travelled down to Gatwick Airport

on Tuesday, January 8, 2013 where he stayed in the

Hilton Hotel. Just prior to Christmas Seb had been

informed that he was specifically going to be working at

the In Amenas gas field in southern Algeria which was an

extremely long way from the capital, Algiers. Seb

himself had no previous experience of In Amenas.

However, his uncle David Baker has worked extensively at

In Amenas over the last few years and Seb contacted him

several times by email. Doing this enabled Seb to learn

about the day-to-day routine, for example when lunchtimes

were, which would be between 11 am to 1 pm and

the working day which was from 6 am to 6 pm.

Page 18

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

morning which I would see when I woke up. He would tend

to send emails on a periodic basis throughout the day to

which I would respond to normally. In addition, I would

sometimes send him pictures which would be from my

Google mail account.

"Seb told me the work was going okay. He was

involved in a project building a restaurant on site

which he enjoyed. He told me he had some concerns

regarding health and safety issues. This was generally

with regard to comparing the standards he was used to in

the UK and what he was experiencing in Algeria working

with different teams from separate countries. He said

to me in an email that the health and safety was very

poor which he felt was due to the contractor being

Turkish and the Algerian workforce not seeming to

understand a lot of the procedures. Although he was

getting on with being over there, he confided to me that

he did not really like it and wanted to come home. We

were counting down the days until he came back.

Though he did not raise any particular concerns he

was concerned about the prospect of the Algerian drivers

going on strike again which he told me about

on January 13, 2013. He thought this may impact on the

safety of himself and the other workers if this

happened. I thought at this time to myself that I hoped

Page 20

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

6 (Pages 21 to 24)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

this meant he would be coming home soon as I thought if

there were any concerns at all that BP would get him out

of there.

"Seb would speak to me by telephone when he

telephoned me on my mobile number. He would call me

during his lunch break and then around 5.30 to 6 in the

evening and then later around 7 pm which would be UK

time. Although he had his mobile with him, an HTC IS,

he would normally call from his phone in the room, an

Algerian landline which showed on my phone as a private

number. I did not know this number. I believe he may

have called at some point from his mobile. However,

mostly it was from the room phone to my mobile or

sometimes my landline.

"Seb was a very easy going person who had a likeable

personality and would happily get on with people. I do

not recall any specific names. However, he told me he

was socialising and making friends with his colleagues.

For example, he had told me that he on occasion played

football with them.

"On Tuesday, January 15, 2013 I received an email

from Seb's personal account which was timed at 15.49.

He stated 'someone has damaged the fibre-optic cable

from the site so the internet is very intermittent.'

This is why he used his personal account as he could not

Page 21

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

level headed even though he might not be feeling it on

the inside. I told Seb that I loved him and he told me

that he did too. I said that I would do as he had asked

and I believe he hung up. I did hear other people in

the background just talking, not shouting though.

I could not say what the language these were in. In

total the call lasted for 2-minutes and 8 seconds. This

was the last time I spoke to Seb. I was shocked. Then

I started to panic. I did an internet search for the

British embassy, not in Algiers, just British embassy.

I called a number, spoke to someone telling them what

had happened and they put me through to a man who said

he was called John Slater. I do not recall what he did

or where he was from but he said that they were aware of

several calls that had come in and knew about the

incident.

"I received a text on my mobile from Seb's mobile at

0.918 hours that day that said "I love you so much babe,

never forget that, kiss kiss" I instantly replied that

I loved him and five minutes later I texted him to say

"I called the embassy. They said they're looking into

it and will call me back. Please keep in touch, kiss

kiss."

At 09.26 the same day he replied "Talk to my mum

please and look after our tiny man. You're the most

Page 23

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

access the work account but other than that everything

seemed okay.

"At 09.09 hours on Wednesday, January 16, 2013

I received a call on my mobile from Seb's mobile. As I

answered Seb spoke. It sounded as if he were trying to

be calm but underneath I could tell he was frightened.

He asked if I was sitting down. At the time

I was at home upstairs in my bedroom. I realised

something was up. I initially thought at this stage he

was going to say something about the drivers strike.

Seb said that he had been taken hostage by Al Qaeda.

And he told me that I had to call the British embassy in

order to get the helicopters of the Algerian army to

move back otherwise, as I recall, he said they would

either kill the hostages or blow the plant up.

"I scrambled to get a pen to write this down as best

I could. I remember asking him several times for

clarification to which he responded and repeated the

message, also stating to get the army back. I remember

he said he was still at In Amenas. I asked him if he

was okay and he said something like he was okay but

reiterated he had been taken hostage.

"I meant this to be that he was okay physically.

I did not know what was happening to him. I would say

that ordinarily in stressful situations Seb is calm and

Page 22

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

amazing wife ever, kiss kiss."

I responded to him and told him that I was calling

his mother. I sent several more texts to Seb that

morning but received no reply and no more text messages

from him. I did however later that morning receive two

emails from Seb's other personal account. Neither email

had any words. One just had a picture attachment each.

The pictures were of men in military fatigues in

a courtyard. In one of the pictures I could see

people's legs visibly in the picture as if they were

sitting down on the ground. One of the men in military

fatigues had a gun. I do not want ever to see these

pictures again. My mobile phone is an HTC IS and was

given to the police a week later at the Sofitel at Gatwick

Airport on Thursday, January 24, 2013. This

phone was downloaded by the police and I produce this as

an exhibit NJ1.

"In respect of the emails I allowed DC Simon Collins

to access my email account in order that he could

forward the emails I received from Seb with the pictures

to his Metropolitan Police account. This was down at

19.55-hours on Thursday, January, 24, 2013 as the police

informed me that they were having problems downloading

the emails. The emails from Seb were shown as being

sent at 10.38 and 9 seconds and 10.38 and 12 seconds

Page 24

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

7 (Pages 25 to 28)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1 respectively on the morning of Wednesday, January 16,

2 2013. There was no further contact made to me by Seb at

3 any point. I was visited by numerous police officers

4 over the days that followed. I made many attempts to

5 contact BP on Wednesday, 16 January 2013 to try and get

6 some more information from them but struggled to get

7 someone who would talk to me.

8 "Eventually, probably the following day, I did end

9 up being assigned to a point of contact with them. This

10 contact then changed. They were not able to give me any

11 more information about what was going on."

12 MR CHARNOCK: Sir, there is a supplementary statement given

13 by Nicola John,which reads:

14 Supplementary statement of MRS NICOLA JOHN (read)

15 "I make this supplementary statement to my factual

16 statement signed and dated 9 September 2014. I have

17 recently remembered a text message Seb sent me on

18 25 September 2012 which I kept on an old phone of mine.

19 I am able to produce the phone displaying the message if

20 required but I do not have a paper copy at present. The

21 text message which was received when Seb had started

22 work for BP in the Sunbury office before he was deployed

23 to Algeria reads:

24 'got in this morning and met one of the office

25 managers. He has worried me as he said they have had

Page 25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

BP's senior vice president for global projects and

subsequently to celebrate his father's 70th anniversary

in the USA. Carlos had worked exceptionally hard

preparing for the meeting in Egypt as he was very keen

to make a good impression on Mr Shaw. However,

following the comments made at the meeting

in December 2012 Carlos felt he should arrange for

somebody else to attend the meeting in Egypt in his

place and he should personally travel to the gas plant.

Carlos therefore made arrangements to fly out to Algeria

on 14 January 2013. At this stage Carlos did not tell

me that he had been given any security warnings

regarding Algeria and for this reason I assumed that the

drivers strike must have ended. Carlos left home to

travel to Algeria Sunday, 13 January 2013. He spent the

night at Gatwick before boarding a 6 am flight to

Algeria the next morning. It seemed that there were

issues with the project so executives from Japan and

Norway were also going to travel to Algeria for the

meeting.

"At 6.22 am on Monday, 14 January 2013 I received

a text message from Carlos's mobile telephone number ...

to my mobile telephone ...

"All of our communications whilst Carlos was in

Algeria were between these two mobile telephones except

Page 27

1 trouble getting civil's guys the work permits to go to

2 Algeria. He says he's surprised they're even trying to

3 put me out there.'

4 "We spoke on the phone shortly afterwards although

5 I cannot remember what was discussed."

6 MR CHARNOCK: Sir, that concludes her statement.

7 THE CORONER: Thank you.

8 MS DOLAN: Sir, the next statement to be read is from

9 Mrs Gaviria.

10 MR CHARNOCK: Sir, it is the statement of Claudia Gaviria

11 and is dated 5 November 2013.

12 Statement of CLAUDIA GAVIRIA (read)

13 "In around December 2012 I recall Carlos telling me

14 that he had been in a meeting at work with the regional

15 president for BP in north Africa, Mr Felipe Posada, and

16 asked him why he had not yet travelled to the In Amenas

17 gas plant in Algeria. Carlos told me that also present

18 at the meeting was Andrew Collins. Carlos was

19 a perfectionist and always made a great effort for BP

20 and so he was very upset by the implication that he had

21 simply chosen not to the travel to Algeria. He

22 therefore felt obliged to travel to the gas plant as

23 soon as possible.

24 "Carlos's plans for January 2013 were originally to

25 attend an important meeting in Egypt with Neil Shaw,

Page 26

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

for the last voice mail he left. On this occasion he

called the landline. I don't know what number he was

using when he left this message. The text I received at

6.22 read:

'I am on the plane just about to leave or depart.

I love you.'

"On Carlos's arrival in Algeria he changed planes and

whilst he was waiting for the next plane he called me

and said it was horrible. The plane was delayed and

everyone was smoking. At around the same time as

I received this call from Carlos sent me a text message.

The time of receipt of the message was 10.21 am. It

read:

'I have arrived at Hassi Messaoud well. I have

another plane to In Amenas in one hour or so.'

"Carlos later sent me a text message and called me

from the bus in In Amenas. In the telephone call he

described the road and said the bus had a military

convoy. Carlos said he had not realised that the bus

would have a military convoy and he was very surprised

by this. I said I hoped nothing would happen but at

that time I wasn't afraid. The time of the text shows

as 2.32 pm. It read:

'I have arrived at In Amenas well. Now I have one

and a quarter hours on a bus with a military convoy to

Page 28

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

8 (Pages 29 to 32)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

get to the operations base.'.

"I have subsequently found out from the Statoil

report and from investigation into the attack dated

12 September 2013, page 38, that in a public statement

in December 2012 Mokhtar Belmokhtar announced that he

was leaving AQIM and had established a new organisation

known as the al-Mua'qi'oon Biddam, Those Who Sign with

Blood Brigade, at which stage he announced his intention

to strike western interests.

"Carlos and I would also discuss most things and he

never told me of any warnings or notifications he had

been given about security concerns in Algeria or of any

risk assessments which he was aware of or which had

revealed any risks. For these reasons I am certain that

Carlos did not know about any security risks posed to

him in his deployment to Algeria including the above

threat from Mokhtar Belmokhtar.

"I strongly believe that had Carlos known of the

risks posed he would have elected not to have travelled

to Algeria and would instead have travelled to his

meeting in Egypt as was originally planned.

"On Tuesday, 15 January 2013 I received another

telephone call from Carlos but I don't remember talking

about his work in Algeria or about the site.

"At about 9.45 am on Wednesday, 16 January 2013

Page 29

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

had been in contact with him and the emergency group and

they would keep me updated.

"At about 9 pm I noticed that Carlos had left

a voice mail on the landline. The message appeared to

have been left at 2.39 pm. In the message Carlos left

greetings for his daughters and me. He did not say

anything about the situation in Algeria. I think he was

crying.

"I later gave the answer phone to the police so they

could make a recording of the message. Late on the

night of Wednesday, 16 January, 2013 DC Craig and DC Sue

Cousins came to the flat. They introduced themselves

and explained that the situation in Algeria was very

uncertain but that they would be in regular contact with

any new information as soon as it was possible.

"On Thursday, 24 January 2013 DC Craig and DC Martin

Ferguson came to see me and told me that Carlos had been

identified as a victim. He had been killed. He was to

be flown into Gatwick the next day."

MR CHARNOCK: Sir, that concludes the statement.

MS DOLAN: Sir, the next statement is of Mr Nicholas Hitch.

Statement of MR NICHOLAS HITCH (read) MR

CHARNOCK: Sir, this is the statement of Nicholas

Manville Hitch and is dated 16 April 2013. It reads as

follows:

Page 31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

I noticed I had four unread text messages on my mobile

phone, all from Carlos. The first three appeared to

have been sent at 5.44 am and they were in Spanish. The

first read:

'Love, there was an attack on the camp with lots of

shooting. I'm okay. It's finished. The army was

mobilised. Don't say anything to the girls. I will

write a text every 15 minutes. I am okay. I love you.'

The second text read:

'Felipe already knows and the contingency plan is

being implemented.'.

Felipe is Felipe Posada.

The third text read:

'I'm okay, continue the day normally and don't say

anything to Isabelita so that she's relaxed for the

exam.'.

Isabella is our eldest daughter.

The fourth text appears to have been sent at

06.02-hours and it read:

'I'm okay, my darling the worst is over and the

situation is returning to normality.'

"When I had read these text messages I rang Carlos

but got no answer. I sent text messages but got no

reply. I then rang Felipe Posada and he told me that

there had been an attack on the camp. He said Carlos

Page 30

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"I made this statement willingly at my home address

on 4 February 2013. By training I am a civil engineer

and have worked in the oil and gas industry for

35 years. I am currently a BP staff employee and have

worked for the company for 25 years. Ten years in UK

projects and the last 15 in international projects.

I am the project manager of the In Amenas Compression

Project IACP and have been leading the project for the

last 14 years.

"Since the summer of 2012 I have been on a rotation

of three weeks working and three weeks leave so have

been there regularly for the last six months. Timings

noted while I was in Algeria are local, one hour ahead

of UK time.

"I will mention a number of people in my statement

who I will introduce now. Identifiable terrorists.

Terrorist 1, he got us out of the VIP room 4, he wore

green and brown battle fatigues, possibly north African.

Egyptian, Libyan or Algerian, he spoke in Arabic, very

aggressive, black curly hair under a head dress and of

a light build.

"Terrorist 2, who got us out of VIP room 4, wore

battle fatigues, possibly north African. Egyptian,

Libyan or Algerian and he spoke Arabic.

"Terrorist 3. North American, spoke very good

Page 32

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

9 (Pages 33 to 36)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

English. Some described him as being Canadian. He was

lightly built, 5-foot 9 inches tall, light hair and

a small goatee beard and glasses.

"Terrorist 4. He was quite old. Short and fat and

possibly the leader of the group. He was in possession

of the rocket launcher.

"For on site security we were fully reliant on the

Gendarmes. I believe there may have been about 150 of

them. The Gendarmes were all Algerians, not formal army

but armed police. They were the only persons allowed to

carry firearms. The Algerian military insisted that

expats could not be armed. The Algerian Gendarmes were

responsible directly to the military command in Algeria

and the senior officer for that group works with the JV

through an OLS, Yann Desyeux, and an OLC, Paul Morgan,

who both worked on the site. Any requirements by the

military as to what we can and cannot do are conveyed to

us by the liaison officers and any needs we have for

escorts in the area or concerns are related to the army

through them. The site is generally very well lit in

the hours of darkness though with a lot of standard

lights on high poles so you could generally walk around

the camp area in good light. However, the road between

the camp and the CPF is not lit as you are not supposed

to be out there when it is dark. I am unaware of any

Page 33

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

provide people with safe accommodation.

"There was nothing around the 16 January 2013 to

make anybody feel unsafe on the site but there had been

a heightened awareness as we had always felt that the

destabilisation of Libya meant that anyone could move

freely through Libya and then cross the border, plus the

situation in Mali had the potential to spill over into

Algeria.

"We had been having daily discussions with the OLC

about the incident in Mali, together with the Algerian

army having troop movements, bringing more material down

to the area. These discussions took place back in BP

head office as well as on site.

"We had a fleet of vehicles on site to transport us

from the BdV and the CPF. The standard vehicle was

a Toyota Landcruiser. My project had a fleet of ten

Nissan patrol vehicles, 4 by 4, with a roll-over cage. In

general you are allowed to circle freely within the field

between certain checkpoints and sites from about

05.30 hours and 19.00-hours. A curfew was in place

outside these times so basically you are allowed to

drive in hours of daylight but the basis of this policy

is that the area is patrolled regularly by the Gendarmes

and should be secure. If you go outside that area to

a well site then an escort is required. Similarly, an

Page 35

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

CCTV in the camp. There may be cameras in some areas

but not generally.

"There are a couple of screens in the Post de Guard

which is at the entrance of the BdV but I don't think

that they generally have CCTV. Sites are generally

protected by a chain link fence. Working areas by

a single chain link fence and the expat accommodation

areas by a double fence. This is a wire fence about 2

to 3 metres high with razor wire on top. The fencing

was not electrified. There are also concrete crash

blocks outside the accommodation and vehicle access

point, chicanes, crash blocks to prevent vehicles

crashing through.

"I felt safe on the site as we hadn't had an

incident in my memory. As leader of the project I would

have regular discussions with the liaison officers about

incidents happening anywhere else in Algeria. They also

regularly briefed us on these issues and the situation

in Mali.

"We do try to maintain vigilance so that we are in

a position to react to any incidents. Over the last six

months of 2012 we had a strike situation on site which

compromised the ability to move people. We responded to

that by demobilising expats from the site so we were

able to respond quickly if we think we are unable to

Page 34

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

escort is required to go to the airport.

"VCP1 is where you join the main road out to

In Amenas and VCP2 is down on the other side of well

sites.

"The main entrance to the BdV is by the

Post de Guard where the OLS would reside. The OLC would

reside in the office area over in the CC. Behind the

Post de Guard is a reception building or foyer. This is

the area where during the siege the Algerian staff were

held and retained by the terrorists. To the left is the

restaurant where I believe there was a considerable

shoot out with the terrorists. They took a lot of

hostages from this location, a couple being badly

injured. Between the foyer and the restaurant is

a round social area, a brick built area with a seat in

the inside where people could sit and talk. People may

also refer to this as the plaza area. There is also

a similar place between the VIP accommodation block and

the clinic and those two areas are the primary areas

where we were kept by the terrorists as well as outside

the VIP block.

"The VIP accommodation block had six bedrooms in it

at the time. Room 1 was Mark Cobb. Room 2 was

Tore Bech. Room 3 was Lotfi Benadouda. Room 4 was

Carlos Estrada. Room 5, myself and room 6 Victor

Page 36

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

10 (Pages 37 to 40)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Sneberg.

"It became apparent during the attack that the VIPs

were particularly targeted and we were kept near the VIP

building at all times. The other villas were allocated

to staff dependent on their seniority. The more senior

staff the bigger villas. The senior villas housed 8

with 8 rooms and were generally used by the expats and

Sonatrach employees from the operations team. More

ordinary operations technicians would stay in the junior

villas which were basically just a little smaller, each block

housing about 16 rooms. Each block was described with

a letter, other than the VIP block which was just called

'VIP block'.

"On 16 January most of the rooms would be full with

the floating population living in the contractors' camp

CC. Typically you would have 70 expats on site but

hundreds of people would be on the camp at any one time

dependent on what work was being done. The day shift

works between 6 am and 6 pm but the plant also operates

a night shift. Staff on the night shift who have been

mobilised to the CPF do not go off until the end of

curfew unless they have a special reason to do so and

this would be with an escort. We have offices at the

BdV for management to work in should they need to work

past 6 pm. Between 0.430 and 06.00-hours most people

Page 37

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Statoil, Victor Sneberg, country manager. Reda Rezzoug, In

Amenas asset manager and Malek Ait-Younes, operations

engineer. Sonatrach was Attik Slimane, operations

engineer and Miss Amara Hakima, HSE engineer. JGC,

Mr Aratani, senior VP. Mr Ito, Algeria projects

director and Mr Maekawa, a senior construction manager.

"On 16 January 2013 I was going to breakfast at

05.45 hours. The previous evening I had made

arrangements with my line manager, Carlos Estrada, who

was in the next room that he would knock on my door at

5.45 and we would go to breakfast together. I would

typically allow myself an hour to get up and ready.

This also gives me time to check emails before I went

out so I had been awake since about 4.45.

"Mark Cobb had knocked on my door about 5.15. We

had a brief discussion about arrangements for a formal

dinner that was arranged for the senior party later that

evening. This was the last time I saw him during the

incident. Mark Cobb advised during a call next day that

he had reached the offices at BdV before the terrorists

attacked. Carlos Estrada knocked on my door at

05.45 hours and just as he did this one of the BdV

warning sirens went off. There are two sirens at the

site. An alternating sound indicates fire and

a continuous sound indicates a security issue. We heard

Page 39

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

would be waking and going to breakfast.

"In my role as Compression Project manager I was one

of seven team leaders and had seven staff members who

reported to me on the site at the time. The remainder

of my team were in Manilla or on leave cycle. The team

leader who was largely responsible for the operations at

the CPF would have been Tore Bech of Statoil.

"Arrangements for a senior management visit had been

made about a month before the terrorist attack. There

was a lot of planning required to deal with the

logistics for people to come to the meeting. Infield

flights, desert passes and accommodation at site all

required arranging so it would have been common

knowledge that there were to be important visitors over

this period. The senior party had mostly arrived by

Monday, 14 January 2013 in the evening. A full day of

meetings and site inspections had taken place on

Tuesday, 15 January and were due to meet again on

Wednesday at 7 am. We were due to convene at the

temporary lay down area, which was shown on map NAS 1,

page 2, a short drive away from the camp. The senior

management visitors were due to leave the site on the

Thursday. Attendees to this meeting not normally

resident at the site are noted below as follows:

"BP, Carlos Estrada, vice president OBO Gas.

Page 38

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the alternating siren I think which suggests there was

a fire not a security incident. I think it was the

wrong alarm. We assumed it was a fire drill, albeit all

previous drills were normally at night. So I gathered

my things on the assumption we were going to have to go

to the muster point for a drill. As Carlos and

I stepped out of the VIP building facing the plaza area

there was a lot of gunfire and tracer coming across our

heads and hitting the wall. So straightaway we knew it

was clearly not a drill. We fled back inside the

building. Our instructions in a case involving this

sort of attack would be to go to our rooms, lock the

doors and turn the lights out, close the curtains, get

down low and stay quiet. So we went back to room 4,

Carlos Estrada's room. Victor Sneberg, the Statoil

country manager in room 6, had at the same time come out

of his room. He told us that a bullet that had been

fired at the building had gone through the wall into his

room. He joined us in room 4 so all three of us were

together. By 6 o'clock all three of us were cowering on

the floor in the darkness.

"Shortly after that at least two terrorists came

into the VIP block but not to our room, shouting 'get

out, come on' in a very aggressive manner. They both

had north African accents but shouted their commands in

Page 40

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

11 (Pages 41 to 44)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

English. I could hear them kicking in doors and firing

their weapons which was terrifying and we thought they

would burst into the room immediately but they didn't.

They just shouted at the door for a minute or two and

then they left the building. I could hear gunfire and

shouting further afield in the camp and we all made

phone calls and began sending text messages to get

information out. I cannot recall exactly who I spoke to

as my memory is sketchy but between us all I remember us

getting hold of Geoff Yates, Andy Collins, Kieran Dolan

and Mark Cobb. I had trouble sending texts on my

international phone which is an iPhone 4. I lost this

phone during the incident. I also had a local phone

which is a Nokia which was the main phone I used during

the incident. Connectivity on the iPhone was hit and miss

but I continued to try using it.

"When we were able to speak to people we told them

we had been attacked and it was a terrorist attack. We

got no information back from them as no one outside the

camp knew anything at that point. They tried to be

reassuring but I think they were aware this was

a serious incident now. As the time passed we became

hopeful that the Gendarmes may have recovered the

situation. However, about an hour and a half later the

two terrorists, 1 and 2, came back to the VIP building

Page 41

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Victor Lovelady had cable ties put around his wrist only

as he had a broken ankle and wasn't mobile. Victor had

broken his ankle after he fell attempting to climb into

the suspended ceiling to hide. I later found out that

others had successfully climbed up and hid there for the

duration of the incident. Victor was in a lot of pain

so we looked after him and iced his ankle. Yann Desyeux

was a medic and asked the north American, terrorist 3,

if he could provide first aid and they willingly allowed

him to do this. They also allowed him to get his

supplies from the clinic and ice for Victor. Others

I recall being brought out to join us in the plaza were

Iain Adamson, Stephen McFaul, Sebastian John and Kenneth

Whiteside. Later in the afternoon I remember an

American, Fred Buttaccio, was found and he also joined

us too. All of these men had their hands and/or feet

tied but I can't recall exactly the situation for each.

"Once the canteen had been emptied there were

perhaps 20 of us sat together. I did not count at that

point. I did count later. I heard that there was

a Norwegian, Kjell Jan Kversov, in the canteen who had

two gunshot wounds. I never saw him as he stayed there.

Yann Desyeux was allowed to go in to dress and attend to

his wounds.

"We were sat in a line around the circular area on

Page 43

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

and burst into the room we were in. They were shouting

threatening and pointing their weapons at us. I thought

we would be shot at this point but they just grabbed us

by our clothing and dragged and pushed us out into the

plaza area. They sat us down on the outside of the

circular meeting area on the ground. We were some of

the first half dozen to arrive there but the number

gradually grew during the day as more people were

brought over by the terrorists. They sat us down in

a line around the circular area and secured us with

cable ties around our wrists and feet. Not everyone had

ties on their feet. I didn't. I only had ties on my

wrists which were not that secure as I was able to get

my hands out. Some people had handcuffs on. Carlos had

cable ties placed around his wrists and feet.

"When we asked to make calls to family, seniors

et cetera my phone didn't work so I borrowed a phone

from Sebastian John to call my wife, Shelley Hitch, in

York and my mother, Shirley Hitch, in Devon. I recall

there being quite a lot of people in the canteen and

a lot of noise coming from there mainly shouting perhaps

gunfire but I can't remember. The terrorists then

pushed a crowd of people out, possibly ten or more.

They all came over and sat with us in the centre of the

plaza. One of them was Victor Lovelady, an American.

Page 42

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the outside of the plaza area on the patio area and after

about half an hour they brought out some explosives.

These were in two fairly heavy containers

which we sometimes had to carry around for them. TNT

I believe. That is what the terrorists told us it was

but I'm not an expert. Land mines which were about

a foot in diameter but they didn't have the pressure pad

in the middle and they armed these later by attaching

a golf ball piece of plastic explosive in the centre and

detonation pins. They also had yellow cortex cord about

a quarter of an inch in diameter. They rigged us up

with the cord around our necks and attached us to the

explosives. It appeared to me that if there was an

attempt to rescue us they would blow us up. I do not

know where these containers came from. The terrorists

just walked into the camp carrying them. To my

knowledge there are no explosives on camp so the

terrorists must have brought it with them.

"When they placed the yellow cortex cord around our

necks it was slightly haphazard. Some of the time it

was around my neck and at other times it wasn't. It

would be around the necks of the others being held

hostage. After a period of time, possibly an hour, two

terrorists who I am only able to describe as small and

Arab looking, came in from another part of the camp.

Page 44

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

12 (Pages 45 to 48)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

I did not see where from. They picked me up roughly

from out of the group and walked me across the camp.

One of them was carrying a crowbar and at this point I

thought he was going to bludgeon me to death as

I could not imagine why else he was carrying a crowbar.

I was petrified.

"They took me across the site to the JGC fly camp.

They were verbally abusing me all the time saying 'why

do you kill Arabs? Why do you kill Muslims? Why are

you invading our country?' It was only these two that

ever said that and that was from the journey to and from

the fly camp which is another reason why I thought I was

about to get it. Now I feel they were more likely to

have been using me as a human shield. I seem to recall

there was someone else there also being used as a shield

bud I can't remember who.

"When I got to the JGC fly camp I saw about 10

Japanese sitting on the floor. They were mainly the

management team for the Japanese contractor but they had

them similarly secured, both hands and feet as we had.

In the group I recall seeing Mr Ito and Mr Aratani.

Both senior managers who were on the site because of the

VIP visit and meetings. They would not normally have

been there.

"I waited there for about 20 minutes before

Page 45

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

people inside the facility. I came to this conclusion

by observing the activity of people assisting the

terrorists.

"During the Wednesday afternoon all of the Algerians

were rounded up and instructed to go and get kit from

their rooms. They were allowed to do this unsupervised

in an orderly and casual fashion. The Algerians mostly

stood around in a big crowd out on the other side of the

plaza area or in the foyer some distance from the

terrorists and most appeared rather wary of the terrorists.

However, there was a distinct group of

about 20 to 30 Algerians who were separate from the

rest. They were clearly very friendly with the

terrorists running errands for them, bringing things for

them, laughing with them and engaging in conversation

with them. They appeared to be helping the terrorists

mainly in the plaza area but from where we were sitting I

could not see them all the time. I recognised one of them

from this group, a large thick set man with a round shiny

smiley face. He was one of the cooks who would serve

us food in the canteen. A long-term member of the

camp. I formed the view that there was effectively an

Al Qaeda cell within the camp.

"My conjecture about the inside help was fuelled by

the way in which the terrorists went through the camp.

Page 47

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

returning. During this time they were discussing

something with other terrorists. I could not hear what

they spoke about. They then dragged me back to the BdV

where I joined the group near the VIP block. It was

apparent during the whole of the time in captivity that

the terrorists had knowledge of who the VIPs were and

who was inside the VIP block and they were particularly

concerned in nailing us. I would class the VIPs on site

as Carlos Estrada, myself, Mark Cobb, Lotfi Benadouda,

Tore Bech and Victor Sneberg. The terrorists made

a point of directing a lot of questions and demands at

us and were more vigilant with us. I was always aware

that I was a target for this reason. My feeling was

also that although this attack may have been a long-term

plan the exact timing had been adjusted to maximise the

number of expats on site. There were extra expats on

site because of the management visit. Also a strike had

ended in December which meant that the expats who had

been evacuated were back on site with a full complement

in the operations team. There was also a fracking

campaign at the site wells which meant there were extra

expats working on that too. About 135 expats of all

nationalities possibly could have been on the site as

opposed to the normally about 70. Not only was the

attack planned but the terrorists clearly had help from

Page 46

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

They showed a lot of inside knowledge in the way they

took out facilities. They knew the way to the

Post de Guard. They knew where to take out

communications in the tower. They knew where to turn

off power. They knew exactly where to look for people.

Especially the location of the VIP block.

"They knew where the offices were and where the

general managers would be. All of this was done very,

very quickly in the dark. They also moved around the

camp in a manner that suggested they had studied the

layout. I don't think they could have done what they

did without information and assistance.

"Later in the afternoon when we were by the wall of

the VIP block this group of Algerians stood near by us

gloating at us. I am not sure how many Algerians were

on site at the time. There will be a list somewhere but

the BdV takes a couple of hundred people and then there

are about 300 in the CC. But that is not an accurate

number.

"The terrorists appeared to bicker amongst

themselves and seemed a little disorganised. As one set

of terrorists took over watch of us they would

re-arrange things and make us sit in a different order

or they would re-arrange the cortex cord around our

necks. They were all quite nervous and a law unto

Page 48

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

13 (Pages 49 to 52)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

themselves. In retrospect it is my opinion that they

all knew it was a suicide mission and they were all

mindful of what might happen the next day.

"Most of the terrorists smoke Arabic amongst

themselves and very limited English to us. We tried to

speak to them in French. They would only speak back in

very basic English. They seemed to prefer not to speak

in French. The north American terrorist 3, with whom

most of the communications were conducted and who was

the one who spoke to Andy Collins on the telephone, he

spoke very good English, some described him as being

Canadian but I'm not sure he was as Canadians I know

have a particular vowel sound which I did not hear in

his speech. He could either have been a north African

educated in North America or a north American. Most of

our communication was with him. He tried to be very

nice to us bringing us food and drink, saying they

wouldn't kill us, saying they wanted to take us as

hostages to Mali to exchange for other terrorists there.

I felt as things went on they were just trying to keep

us calm and docile until the point when they would want

to kill us rather than intimidate us.

"At first they did not take our mobile phones from

us and they let us keep them but later in the day they

did take them away but if they wanted us to make a call

Page 49

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

or six rockets. After about an hour, around

0.7.30 hours, he fired one of these rockets quite close

to us out of the camp. I believe he did this to show the

military what firepower they had. I later found out

that he was perhaps regarded as leader. The terrorists

would pray at odd times. Sometimes individuals would

just kneel down in the dirt not far from us and do their

prayers. In the morning there was a large group who did

prayers outside the canteen but that was the only time

I saw a group. On this occasion some of the Algerians

who I believe were close to the terrorists were amongst

them praying. Soon after arriving terrorist 4 set up

the rocket launcher about 10 feet from where I was

sitting and launched a rocket out of the camp towards

the Algerian military. I think it was to show what they

had got.

"It was obviously a very loud bang when he let it off.

I was surprised. I didn't see them use these rockets at

any other times particularly when helicopters were

around.

"Around midday we were getting very hot sat out in

the open so the terrorists moved us all across to the

VIP block which was in the shade. They allowed us to go

to the toilet escorted. As the day wore on we got

colder again and were allowed to bring out bedding,

Page 51

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

they would bring the phone back that they wanted us to

make the call from. When they initially asked us to

handover my phone I gave up my international phone, the

iPhone, but I kept my local phone so I was still able to

send messages on that.

"From what I saw everyone tried to make phone calls

although I am not sure if they were all successful.

I was never searched thoroughly and they searched the

main pockets of my fleece and took what I had there but

none of us were ever thoroughly searched.

"Whilst secured and seated in the plaza area the

white north American terrorist 3 made us make phone

calls to senior people in our respective companies as

well as to our families and embassies to advise them of

the situation, basically that we had been taken hostage.

They also told us to demand that the terrorists be

allowed safe passage out to Mali and that they planned

to take us as their hostages. They wanted publicity and

they also asked us repeatedly to demand the Algerian

military pull back.

"The spokesman for communications of the group of

terrorists was the north American terrorist 3. He

seemed to have control of this area. I never saw one

true leader who the others would approach for direction.

"Terrorist 4 had a rocket launcher with about five

Page 50

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

pillows and blankets and quilts. Stephen Green, my HSE

team leader was with us. Yann Desyeux was also with us

and because of his first aid skills he spent most of his

time trying to deal with the injured people and he was

allowed to take medical supplies from the clinic. He

mainly worked on the comfort of Victor Lovelady who had

broken his ankle and Kjell Jan Kversov who had been shot

twice and remained in the canteen twice during the

incident. I learnt later that Yann had been shot twice

in the head and been killed.

"During the day terrorist 3 made repeated demands for

us to make calls to our senior people and demand that

the Algerian military pull back. He kept on complaining

that the troops were outside and they had tanks.

There would be occasional sniping shots from the outside

of the camp and they would occasionally shoot back out

of the camp. They were clearly agitated that their

demands were not being met or acted upon by the

Algerian army. We were told by people outside that the

message had got through in Algiers but it seemed the

local military command was taking no notice of any

instructions. Clearly the local military command

appeared to be doing anything they felt like. Whilst in

the plaza area there was always one terrorist with

a detonator to which they had attached the yellow cortex

Page 52

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

14 (Pages 53 to 56)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

around our necks together with two or three others

milling around us but there could have been five or

more. They would take breaks and swap over and go away

chatting or to say their prayers.

"The old one who was looking after the rocket

launcher was generally always there as was the north

American one who was talking to us. I would recognise

both of these again. I think I would also recognise the

terrorist who was very heavily set who had more of

a desert colour camouflage clothing. He was

particularly aggressive. I am not sure I would

recognise any of the others.

"Later in the afternoon whilst myself, Carlos and

Victor Sneberg were sat in the shaded area of the VIP

block the terrorists brought across the Japanese and the

Filipinos from the fly camp to join our group. The

terrorists were keen to identify who we all were,

particularly the VIPs. They had asked us all for ID to

prove who we were in the morning and asked if we had our

passports. I had not had mine with me then as I don't

normally carry my passport around with me on site. In

the afternoon when things were stable the north American

terrorist asked where mine was. I told him it was in my

room nearby and gave the combination of the bag. He

went and fetched it. They were all very keen to

Page 53

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

got colder and colder as the day wore on so they brought

out more and more bedding and we made ourselves

comfortable.

"It was mainly the terrorists who got the bedding

for us but we did get some ourselves supervised by them.

We were able to carry the bedding out even though our

hands remained tied. I collected bedding from my

bedroom. The terrorists became agitated and irritated

by the proximity of the Algerian army and that the were

repeated demands they were getting us to make to our

seniors for them to move back were not being adhered to.

"I could not see the army from where I was sitting.

The exchange of occasional sniping shots coming into the

camp and return fire out continued. The terrorists were

very nervous about the gunfire coming in. I do not know

how many terrorists were on site in total. I was told

by someone that there was 100 but I thought that

unlikely. What I have seen heard is there was nearer to

30 overall but what I actually saw and counted before we

left was 14 at the BdV. All 14 terrorists were dressed

similarly. I would describe them as north African in

appearance wearing a selection of camouflage battle

fatigues, the green and brown type or the desert beige

and brown type. They wore Arab Tuareg style head dress,

mixed footwear, some wearing trainers, ordinary shoes or

Page 55

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

identify our nationalities. There were a few others who

were also told to go and recover their passports.

Carlos did because his was in the VIP block and the

accommodation was nearby but those whose accommodation

was much further away were not asked to go and recover

theirs.

"Terrorist 3 would inspect the passports and write

all the details in a little notebook he had on him.

They would then talk amongst themselves about the

details in the book. I felt like they were trying to

sort out the order in which to shoot people. He wrote

a lot of information in the book but I don't know what

he was writing. He seemed to be the only one doing

this. Terrorists would bring us drinks and food,

biscuits, yogurt and apples, whatever they could find in

the canteen. Mainly the north American one and some of

the younger ones. They ate the same food as us.

"Whilst sat there the terrorists were initially

happy for us to talk a little. As the afternoon wore on

they seemed more irritated by that and certainly by

night when they were looking out for possible attacks

they wanted us to be quiet. Generally we could still

whisper to each other quietly so were able to

communicate with each other. It was uncomfortable

sitting in the dirt and I had previously mentioned we

Page 54

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

boots. All had automatic weapons, a small rucksack,

a water bottle and a vest with some grenades in it.

They ate and drank very little but they ate and drank

what was available such as biscuits, juice and yogurt

like the rest of us. I never saw any of the terrorists

changing clothes with each other or the hostages.

"I did not take any pictures with the iPhone I lost

as I considered that too risky. I did not manage to

take any video recordings nor am I aware of anyone else

who may have.

"About 6.30 pm there was a reorganisation for the

night. About half were moved to the circular meeting

area between the VIP and the clinic, marked 2 on page 8

on the map, and the other half were moved inside the

round area in which we were originally sat beside.

I was in the group that was taken to the area between

the VIP block and the clinic.

"Once settled on the wall inside the circle near the VIP

block with as much bedding as we could find we lay

down quietly for the night. There were about 15 to 20

of us there. I recall Kenneth Whiteside being with me,

as was Carlos Estrada, Stephen McFaul and Sebastian

John. During the night it was very cold and we were

very frightened so we did not sleep much. We just lay

there trying to comfort one another. The terrorists

Page 56

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

15 (Pages 57 to 60)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

drove the Toyotas down to the fence and left the engines

running all night with the headlights facing out of the

fence into the desert to guard against intruders. The

noise of that and the light stopped us from sleeping.

During the night the Algerian army kept up sniper fire.

We were all still being guarded typically by about two

terrorists on rotation while the others were out on the

perimeter. I thought that if the Algerian army were

going to mount any sort of operation to free us it would

be late at night. I was expecting some form of attack

at the usual time you would expect, say 4 or 5 am in the

morning, but as morning approached and after the

terrorists had sat up awake all night things became

really tense and we realised there was not going to be

any attack or attempt to free us.

"I feel this may be a good point to mention two

details which I forget. The terrorists in the afternoon

frequently took pictures and video footage of us, mainly

with a small camera. The terrorists who took these

pictures varied. They also had two cloth banners. One

was white and one was black. They taped one of them on

the VIP wall above our head. The banners were probably

4-foot by 3-foot with Arabic writing on them but I was

unable to understand it.

"This would be visible in any of the pictures they

Page 57

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

machinegun. The terrorist with the heavy machinegun

kept it at all times but I cannot describe what he

looked like. They had one RPG launcher which I never

saw them use and one rocket launcher with about five to

six rockets. I saw a photograph in the press when it

was all over and it looked like all of these rockets

were still there.

"Also on their ammunition vests they had small

grenades. I didn't see them use a grenade. I did see

them fire automatic weapons. Terrorist 3 and terrorist

4 had small books that they would often write in and

I saw them on occasions have conversations and refer to

whatever was written in the book. They seemed to have

either a walkie-talkie or a satellite phone. I knew the

general communications had been taken out because our

mobile phones were not working and this was the general

method now that they would communicate with each other.

They communicated in Arabic not in French. I have

a feeling they had other groups in the field and they

were communicating amongst each other.

"After dawn as it got progressively lighter the

occasional gunfire from out of the camp increased.

There was some heavy rounds which the terrorists said

were 50 millimetre cannons. I don't know if that is true

or not but there were heavy rounds coming in over

Page 59

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

were taking. The other one they taped up like a flag to

one of the light poles. I think it was the particularly

large aggressive one who had produced both of the

banners from his rucksack and put them up. This all

happened early in the afternoon shortly after we had

been moved across to the VIP block. They only put these

banners up and started taking pictures after we had been

moved.

"I think it may have been mostly video footage

taken. I don't know whether these images were published

outside or on the internet but there may be footage

available. This may give exact information on numbers

and individuals. I felt their purpose for taking the

pictures was to get it published somewhere on the media.

They stood about 10 or 15 feet away from us when they

were filming and would pan across us to show the group

in general to show how many of us there were. I don't

know where that camera went.

"Each terrorist from what I saw carried what looked

like an automatic assault rifle and they seemed to be

fairly modern assault rifles although I am not an

expert. A few of them had what I would recognise as

Kalashnikovs. One had a heavy machinegun which had

a two part support at the front end of the muzzle and

also had a metal ammunition box so it was quite a heavy

Page 58

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

our heads.

"The terrorists seemed to be expecting some form of

attack but were still getting increasingly nervous.

They were starting to arrange themselves in anticipation

of an imminent attack. There was an increase in gunfire

around us. The terrorist 3 made us make further phone

calls on the satellite phone to senior people to say

that this would be the final chance to tell the Algerian

military to move back. He then got Al Jazeera on the

phone and briefed us to make a statement to them. This

was along the lines of all the other calls we had made

calling for the military to move back and requesting

a safe passage to Mali. The statements to Al Jazeera

were mainly made by myself and Stephen McFaul. We

repeated that we had been taken hostage and that the

terrorists wanted safe passage to take us to Mali. They

also wanted the Algerian military to move back and we

tried to say some nice things about them too. We were

told what to say albeit we were not given a script.

"The call went on for some time, ten minutes and we

tried to be kind about the terrorists in the hope that

it would please them and it would help us.

"At 08.30 the terrorist 3 said to me that they were

going to start shooting hostages at 10 am. In an hour

and a half and he said I was going to be the first. He

Page 60

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

16 (Pages 61 to 64)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

said 'we're not killers, we don't want to shoot you but

if they don't back off we will shoot you.' In his words

they had no option as the army would not pull back.

So they were going to start shooting hostages at

10 beginning with me. I was understandably very upset

by that and I made preparations with Carlos Estrada as

to what I wanted him to do for my family if they carried

out the threat. There was a mixture of emotional

goodbyes and practical things. Carlos tried to comfort

me. He said that whilst I might be the first he was

sure this was going to happen to everyone. At this

point I was so emotional I can't remember specifics

about our conversation. We kept this to ourselves and

tried to maintain a sense of calm as we were the senior

management and didn't want others to start panicking.

I didn't break down emotionally. I was almost too upset

to do that. I was very shocked and sombre and thought it

can't end like this. The 10 am deadline passed and

probably by about 10.30 it was clear they were not going

to do what they had said but by now the threat had

affected me badly.

"During the next couple of hours some heavy rounds

came in and helicopters began flying around. It was

a the Mig 24 Hind helicopters. I am not sure if there

were one or two in the air. They circled and made low

Page 61

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

two out but I think that is a fairly accurate number.

At this point Yann Desyeux was not with us and neither

was Fred Buttaccio.

"During this two hour period the terrorists seemed

to rework the explosives placing some in each of the

vehicles. They had brought up about half a dozen Toyota

Landcruisers which were from the JV large fleet of

vehicles permanently on site. The vehicles were all

left hand drive and white in colour. The vehicles for

the operations team have a big IA on the side for

In Amenas. I don't remember any other livery or

markings on the vehicles.

"They parked the vehicles in a circular fashion

around area 3. They shot out the glass from the rear

and side windows. I think this may have been to give

them the capability to shoot out. There were lots of

arguments among them about what they were going to do

next. These were the only vehicles I saw the terrorists

use so I don't know how the terrorists had travelled to

the site. As we approached 14.00-hours we were moved

into the vehicles. Typically there were ten people

packed very closely into each vehicle with a suicide

bomb in each. Typically the bomb was a land mine about

a foot in diameter. A ball of plastic explosive about

golf ball size was in the middle. Attached was the

Page 63

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

passes. This seriously worried and irritated the

terrorists. At one point one of the helicopters hovered

over us very close and fired in heavy rounds at the

foyer and the clinic and maybe the restaurant as well.

They were extremely loud cannon shells and appeared to

be a demonstration of strength from the Algerian army.

"At this point we were very worried that they would

actually turn the fire on us as a group. The terrorists

were shaking their fists and firing a few ineffectual

machinegun shots in the air. It was making the whole

group very, very nervous. They didn't move us during

this fire. We were out in the open the entire time.

Around midday they moved us back into the meeting area.

We all stood up and they arranged us in nationality

groups, Americans, British, Japanese and Filipino

et cetera. The Japanese and Filipinos were the biggest

groups. The Japanese included Mr Maekawa, Mr Aratani

and Mr Ito. I think terrorist 3 now gave way to

terrorist 4. Since the latter now seemed to be telling

people what to do they frequently referred to their

little books. It was chaotic.

"We were stood out in the open in these groups for

about two hours until about 14.00-hours. At this point

I counted 35 expats and 14 terrorists. That excluded

the wounded man inside the canteen. I could be one or

Page 62

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

yellow cortex card cord to a detonator which had two

pins. The terrorists made these devices up around us

but I can't remember who did it. Maybe two or three

terrorists made the bombs. They seemed to be fairly

proficient and seemed to know what they were doing.

They seemed to have a limited amount of explosives which

had been carted around all the time. The mines appeared to

be very dusty and had cracked case.

"My vehicle was made up as follows: front seat from

left to right, terrorist driving, terrorist in the

middle and Stephen Green on the right. In my row in the

back seat was the terrorist 3 who had the suicide bomb

on his lap, then me, then a terrorist, then

Carlos Estrada. Then in the boot there was

Iain Adamson, Stephen McFaul and at least one terrorist.

There could have been another but I was pinned in and

could not see behind me. I think there were at least 10 in

my vehicle. I produce NMH1, a diagram showing the

position of people in my vehicle.

"As we sat in the vehicles the terrorists were

getting agitated and they were chewing on khat sticks

shouting 'Allahu Akbar'. They were hugging and praying,

saying goodbye to each other. I was quite sure this was

a suicide mission now. On a personal front having been

completely terrorised previously and for over two hours

Page 64

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

17 (Pages 65 to 68)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

been thinking I was going to be shot I was unable to get

any more upset. I was actually fairly calm. I had made

my peace and prayed for my family. I was resigned to

die at that point.

"Carlos and I had discussed this during the night.

We had already tried talking to the terrorists to try

getting alongside them but we didn't see any way out.

We thought we would certainly die at this point.

I didn't see any of the Algerian staff leave the base

but I think before we left on the suicide run convoy the

terrorists let them go. While I didn't see this happen

it concerned me that some of the terrorists could have

got out with this group.

"At 14.00-hours the vehicles moved off in convoy.

It was all rather chaotic. They were bumping over

curbs, going through tight spaces and getting stuck.

They passed out of the BdV to the left of the

guardhouse. They got so stuck around the guardhouse

that the Algerian army who must have been on the other

side of the road started shooting at us. Some of the

shots must have hit us while we were stuck there.

Eventually the vehicles got out on to the road.

I believe there were six vehicles but I don't know who

was in the other vehicles. I was only aware who was in

mine. Up to this point I hadn't seen anyone fatally

Page 65

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the left but I can't be sure about that. I also saw in the

press that the helicopter gunships had attacked the

cars. I don't think that happened. The calibre of the

rounds coming in was too small and I didn't notice any

rounds coming through the roof. I really thought we'd

had it. It was all over for us at that point but after

we got beyond the Algerian army I realised I was still

alive. The terrorists were still shouting 'Allahu

Akbar' really loud. I understand this to mean 'God is

great'. They were getting more and more wild and

nervous. As we came down to the lay down areas all of

the cars in front appeared to veer off the road to the left.

In my opinion this was a deliberate move. I then saw

one of them turn over. It was extremely frightening. I

then remember our vehicle overturning and we ended

up near the corner of the fence near the

operations lay down area near the slug catcher. So when

I got out of the vehicle we were at the corner fence,

marked 'our car' at the page 2 of the map. It felt as

though our vehicle had hit a ridge and turned over and

landed on the roof very hard. I wasn't wearing a seat belt

so I think I thought that was going to be it. The vehicle

landed upside down and we paused for just

a moment and then terrorist 3 must have detonated the

suicide bomb. I didn't see him do it but he was the one

Page 67

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

injured. They drove in a wild and crazy way far too fast.

I felt it was deliberate as opposed to just bad driving.

They had difficulty driving in a straight line and it was

actually terrifying being on the road with them. They

came out by the guardhouse and instead of going down

the access road they went through a hole in the fence

which must have been purposely cut. They cut across

the car park and drove through the sand and on to the

road turning left towards the CPF. They continued to

drive down the road in a line towards CPF very fast

towards. My vehicle was possibly vehicle 4 in the

convoy.

"The Algerian army must have been on the right side

as all the bullets came from that direction. The terrorists

asked us to stick our hands out of the window and wave

like mad as a display to the army that they had hostages

and they would use us as a human shield.

As we came down the road we were hit by a hail of

bullets, it was just an incredibly deafening sound as the

bullets hit the sound of the car. I think people on the

right-hand side of the car probably died from that. I

know that Carlos Estrada died of multiple gunshot

wounds and he was certainly on that side. This is what

I heard after the incident, so he could have been hit at

this point. It is possible some of the shots came from

Page 66

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

with the bomb.

"There was a very loud bang and everything was

silent. I was deafened. I could only see black.

I felt my vision shrink to a small purple dot.

I thought I was dead. I came around after an unknown

period of time and was aware that I was upside down in

the vehicle. I looked down and saw a large wound in my

left arm and wrist. It was a very deep wound and was

fizzing, possibly from the explosive. I became conscious

that my other limbs were all working but my clothes

were shredded. I looked over my right shoulder and saw

that the vehicle was on fire. I was very afraid of dying in

a burning vehicle so I kicked something out of my way.

I didn't look to see what it was but

I managed to get out. I have no memory of anyone else

being in the vehicle. I had tunnel vision and my

hearing was damaged. I didn't see anyone's face.

I don't have any recollection at all of what or who was

in the vehicle at this stage. I didn't see any of the

terrorists get out of the vehicle that I had been

travelling in before it overturned. I didn't look back

into the vehicle to check on the condition of people

there. I don't know why I didn't do that. So the

terrorists who came after us later with gunfire could

have been from our vehicle. I knew we had left

Page 68

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

18 (Pages 69 to 72)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Stephen Green and Carlos in the vehicle. But I could

not say if they were still alive at this stage as

I never checked. I don't know why I didn't register the

faces of people when I got out of the vehicle and

I don't know why I didn't look back into the vehicle.

It just feels like I was in shock after the explosion

and a natural focus on a fight to survive.

"I dropped out of the vehicle on to the desert. My

legs were working and my right arm was working but I had

enormous pain in my left arm. I then saw that

Iain Adamson and Stephen McFaul had also got out of the

boot of the vehicle. No one else got out. We sort of

paused. There was no discussion. We just smiled and

looked at each other in shock and amazement and I think

one of us or all of us said 'I can't believe we got out

of that.' I was beginning to think we were nearly safe

at this point.

"There was a realisation that we had to move away

from the vehicle. I believe the yellow cord and plastic

explosive might have gone off in our vehicle and caused

the explosion but the land mine hadn't. I had come to

this conclusion because as we walked past three vehicles

that had been blown out it was clear the land mine had

exploded in them. All that remained of the vehicles was

the floor plan. There were body parts and offal around

Page 69

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

there was a trench which provided some cover and

I continued moving up towards the lay down area. The

others moved across the desert. I moved quickly but

there was a lot of pain in my arm. There were still shots

coming across. We then ran towards the army waving

our arms. I had a mixture of feelings about this because

less than 30 minutes before we had been shot at

badly by the army and perhaps it may have suited them if

none of us got off that desert alive that day. I wasn't

sure if they were friendly.

"We finally got to a small group of soldiers with an

officer amongst them. They had two vehicles, one was

a jeep, like a Gendarme vehicle, and the other had an

open back with a machinegun on the back of it. The army

was returning fire at the terrorists. I felt like this

lone terrorist was pinning us all down including the

army so I made the judgment that the Algerians weren't

very competent with their weapons. We had no

conversation with the army. They just told us to keep

down. I hid down behind the front wheel of the jeep.

The incoming fire felt like it was coming from a heavy

machinegun. Albeit I didn't have a look as I was taking

cover behind one of the vehicle wheels.

"We later moved back towards a wadi and remained

there out of sight until they dealt with the lone

Page 71

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

it. It was a horrific scene. Three of us then found

one Filipino called Joseph Balmaceda who was in pretty

good shape. He had a head wound and we later found out

his hearing was damaged. I was amazed he got out of the

vehicle. As far as I know the four of us were the only

ones who walked off the desert. Iain took Joseph's

shirt and tore it up to make a rough bandage for my arm.

We went through the other vehicles to see if we could

help. There was one Filipino man on the floor with very

bad injuries but we couldn't move him albeit there was

some sign of life. On top of one vehicle were the

remains of a man I believe was Mr Kawabata because he

was stocky with Japanese overalls on but all of his

limbs had been blown off. In the boot of the other

Toyota were two Filipinos. They were crushed together

in the metal and we couldn't pull the metal apart to

release them. We soon realised it would be better to

make a mental note of the location of anyone with life

signs and get the military to go back to help them once

we got to safety.

"By the time we had got to the third vehicle we

could hear shots coming towards us. We became aware

that one of the terrorists must have survived and seen

us and he was now trying to take us out. We had to move

away very quickly away. I moved toward the fence as

Page 70

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

terrorist who was shooting at us. Myself, Iain,

Stephen McFaul and Joseph looked at each other in

amazement. How did we get out of that? We were

beginning to think how did we get out and we were nearly

safe at this point. We didn't have a discussion. We

just smiled at each other completely shocked. We waited

for a few minutes until the firing stopped. I assumed

they must have managed to take the terrorist out. They

then put us in the machinegun carrier fairly roughly and

drove us to the main group of Algerian soldiers. There

were about a dozen officers in the main group of

Algerians near one of the fracking lorries for the

fracking operation which they seemed to use for

protection because it is such a big solid vehicle and

they were able to hide behind it.

"They had ambulances and some police Gendarme

vehicles. In the distance there were some tanks. We

were taken to the army field surgeon. He cut the

clothes away from my left right side and put rudimentary

dressings on. I knew about the injury to my left wrist

already but the surgeon discovered a bigger one under my

elbow. They also cut away my trousers to look at the

explosive burns to my left thigh. The surgeon said it

was superficial and did not need to treat it.

"I was and am troubled by the security situation and

Page 72

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

19 (Pages 73 to 76)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

confused about how only 30 terrorists got in under the

nose of 150 Gendarmes. I am also confused about why

when they got our messages out to our senior people in

Algiers there seemed to be no connectivity between those

and the army groups on the ground. The local military

seemed to be doing just what they wanted to do.

I didn't see anyone injured or fatally injured by any

shots from the Algerians. I just heard the bullets hit

the car. When the aircraft came over and were firing on

us whilst in the camp I didn't see anyone injured there

either. They were just flying to one side to the buildings

just making a show of strength.

"When in the 4 by 4 the terrorists were shooting

their guns whilst in the car but I'm unaware of any

discharge within the vehicle. The terrorists were

holding their guns out of the window and shooting in the

air, more a gesture of defiance."

MS DOLAN: Mr Charnock, can you just turn to page 29 of the

statement.

MR CHARNOCK: Yes.

MS DOLAN: Just one piece to read at the top of page 29. At

the paragraph that begins "I read the Times" on the

first line.

MR CHARNOCK: Yes:

"The 2-hour 40 minute flight to London was fairly

Page 73

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"General comment. My normal living/working areas at

the [In Amenas] site were all located in the protected

central area of the IA field, within which it was

generally believed to be safe for expat movements during

daylight hours. These areas comprise:

"The BdV 'Base de Vie' accommodation area.

"The CPF 'Central Processing Facilities' area.

"IACP '(In Amenas Compression Project) facilities

construction area adjacent to CPF.

"IACP slug catcher construction area adjacent to

CPF.

"IACP offices and equipment/materials lay down area

between BdV and CPF.

"IACP camp construction area adjacent to BdV.

"Concrete batching plant adjacent to BdV-CPF road.

"My duties did not require me to venture further

afield and since excursions required justifications for

an escort I did not visit other areas.

"Question 1: In December 2012 and January 2013 did

you ever see armed guards/Gendarmes at VCP1 and/or VCP2

or were they unarmed?

"Answer: On visit to site 1 I would pass VCP1 only

twice on the way in at around 15.00-16.00 in the

afternoon and on the way out around 05.45 in the

morning, so my impressions are limited to these brief

Page 75

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

uneventful. I read the Times on the way and was struck

by how many erroneous details were in the editorial.

I do not recall the exact article I read in the Times on

the plane as I read others later that were also

erroneous but certain things I recall were that the army

was supposed to have gone into the BdV but they never

went in. I read that the helicopter gunships had

attacked the cars on the road but from the calibre of

the shots coming in and the fact that none came through

the roof I don't think that happened either."

MS DOLAN: Thank you. I think there were additional

questions that Mr Hitch answered. Sir, I know you need

to finish at 11.30. This is a page and a half.

THE CORONER: That's all right, yes, certainly let's do

that.

MR CHARNOCK: I have two. I have one entitled "Questions

for Mr N Hitch" and one "Re: Mr Stephen Green." Is it

the two lots? If I can start with the questions for

Mr Hitch:

"The questions asked relate to the general security

situation rather than specific incident details which

I personally witnessed. I have answered as far as I am

able given much of the subject matter was not part of my

accountabilities or daily itinerary on site.

"Armed guards and Gendarmes.

Page 74

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

observations. I never visited VCP2/3. At VCP1 I only

ever saw unarmed civilian guards at the VCP1 drop arm

barrier.

"I do however recall armed guards at La Reculee

checkpoint at junction of site access road and the main

In Amenas to Illizi highway. There were armed guards at

the drop arm barrier and in a small sandbagged guard

point beside a chicane near the adjacent T junction.

"Please refer to graphic below layout of

checkpoints.

"Question 2: Did any Gendarme/guards at VCP1 and

VCP2 remain on duty 24 hours day and night or did they

guard for a shorter period?

"Answer: I am not aware of guard duty rosters.

"Questions 3: Did you see or hear any daily or

nightly armed patrols by the Gendarmes/guards around the

perimeter of the site? If there were any, how often did

they occur during the day? How often during the night?

"Answer: I did not see any perimeter patrols as

these areas are not visible from my normal

living/working areas.

"Question 4: Did you see or hear nightly armed

patrols by the Gendarmes/guards around BdV? If there

were any, how often did they occur during the day? How

often during the night?

Page 76

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

20 (Pages 77 to 80)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"Answer: I have never seen any armed patrols, armed

persons or arms within the BdV and cannot recall seeing

any armed patrols around the BdV perimeter fence.

I have occasionally seen Gendarmes vehicles moving

around but did not have the impression that these were

patrolling."

The heading: "Any extra precautions on arrival of

VIPs".

Question: Did you see or here any commencement of or

increase in armed patrols around the BdV when Mr Estrada

and other VIPs arrived?

"Answer: I am not aware of any change to security

arrangements when the VIP party arrived. The security

arrangements were generally discussed as being adequate

for expats or not and differentiation by rank/importance

of persons was not considered appropriate. The only

differentiation of which I am aware was that the

US/European expats were considered more of a target for

terrorists than expats from the Far East (ie Japanese,

Filipinos etc). Unfortunately it became clear during

the incident that all expats were viewed equally

legitimate targets by the terrorists.

"Question: Did you see or hear of any commencement

of or increase in the number of armed guards at the VCPs

when Mr Estrada and the other VIPs arrived?

Page 77

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

imminent more credible was noted but US warning gave

grounds for concern nonetheless.

"The attached images".

"Question: On the attached image (at appendix A) there

are a number of tracks showing leading from the desert

towards BdV and the CPF. Ignoring the one N3 which

had VCPs (marked A), were any of the other tracks

(marked as B to F or elsewhere) passable by

Landcruisers?

"Answer: I cannot comment on this point as I did not

visit any of these areas.

"Question: Please can you mark on the attached image

(at appendix A) where the 'operations lay down area' and

the 'slug catcher' are located on this image? Where the

vehicle you were a hostage in overturned and ended up?

"Answer: Please refer to marked up drawings provided

to Metropolitan Police SO15 with my statement (contact

Detective Sergeant Lesley O'Connell).

"Regarding rigs/locations at In Salah,

Hassi Messaoud, Hassi Farida locations 5 and 6,

Rig T212, BP Weatherford Rig 802 and Enafor rig 20.

"Were you aware of armed guards/Gendarmes living in

the accommodation camps in any of the above

rigs/locations in or before January 2013? If so, at

which rigs/locations?

Page 79

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"Answer: No, as above.

"Question: Was an armed guard escort given to the

VIPs inside BdV?

"Answer: No.

"Discussion at BP headquarters.

Question: You mentioned discussions at BP

headquarters and on site about the Mali situation and

'spill over' risks to the facility. Did any of the

discussions consider a risk of armed men in Landcruiser

type vehicles driving into the site to take hostages?

Were you ever involved in a discussion about how the

facility would protect would protect itself against such

a vehicle based attack?

"Answer: I believe the para referred to occurs on

page 7 of my statement. I was not involved in any

discussion which considered the specific risk of an

attack and hostage taking at site as the local security

perimeter was considered to be reliable. Our main

concerns were attack on the site to airport and

In Amenas town road journeys outside the secure

perimeter at site. There was also concern about SAM

attacks on flight operations at In Amenas airport

following US embassy warnings the year before.

A briefing put out by the British embassy in Algiers,

shortly after, saying that the threat was neither

Page 78

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"Answer: I cannot comment on this point as I did not

visit any of these areas and was not involved in rig

operations."

There are then a series of questions posed on behalf

of Mr Green. And they were questions which relate to

Mr Hitch's recollection of matters involving what

appears to have been Stephen Green's last moments before

he was killed. Mr David Green would be grateful for any

answers Mr Hitch could provide.

"Question: [Do you] recall seeing Stephen before

Mr Hitch was loaded into the vehicle at the BdV?

"Answer: Yes, I was held hostage with Stephen and

saw him throughout our period in captivity until we were

loaded into the convoy vehicles. However, he was very

subdued throughout and would not engage in any

conversation with me.

"Question: [do you] recall seeing Stephen Green

being loaded into the vehicle into which Mr Hitch was

in?

"Answer: Yes, he was placed in the front right-hand

side passenger seat in the same vehicle as me. I was on

the back seat so I could clearly see him in front of me

and I reached forward to touch his left shoulder with my

right hand and say something comforting before we left

the BdV.

Page 80

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

21 (Pages 81 to 83)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"Question: [Did he] know Ruben Andrada well?

"Answer: I did not know him at all.

"Question: [Do you] recall being given along with

others an instruction to place his hands out of the

window of the vehicle?

"Answer: Yes, we were given this instruction and to

wave our arms as much as possible as we exited BdV on to

main site road and just before the army opened fire.

"Question: Recall if so if Stephen complied with

this instruction?

"Answer: In the confusion it is not possible to say

specifically whether Stephen did this but I believe we

all obeyed the instruction as it seemed helpful for our

survival.

"Question: [Did you] hear anyone specifically being

told to place their hands out of the window?

"Answer: I recall that the instruction was general,

not addressed to any one person.

"Question: [Did you] notice anyone comply with this?

"Answer. Ditto 4.

"Question: [Did you] recall seeing Stephen Green

turn around at any time during the convoy to the CPF?

"Answer: No, and it would have been very difficult

for him to do this jammed as he was between two

terrorists.

Page 81

1 "Question: did you look back?
2 "Answer: No, ditto 10."

3 THE CORONER: I am going to have to break off there but

4 thank you very much. If there is anything else that

5 arises out of that or consequential upon it we'll deal

6 with it first thing tomorrow. We will start tomorrow at

7 10.20.

8 (11.40 am)

9 (The inquest adjourned until the following day at 10.20 am)

10

MR DAVID GREEN (sworn) 1

11

Questions from MS DOLAN 1

12

Questions from MR OWEN-THOMAS 7

13
Questions from MS GOLLOP 11

14

Further questions from MR OWEN-THOMAS 12

15

Statement of MRS NICOLA JOHN (read) 13

16
Supplementary statement of MRS NICOLA JOHN 25

17 (read)

18 Statement of CLAUDIA GAVIRIA (read) 26

19 Statement of MR NICHOLAS HITCH (read)31

20

21
22

23

24
25

Page 83

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

"Question: [Did he] recall hearing Mr Adamson shout

'adroit' to the terrorists driving?

"Answer: No.

Question: Did Mr Hitch see Stephen after terrorist

detonated the IED?

"Answer: No, I did not recognise anyone inside the

vehicle after the IED was detonated. When I regained

consciousness the interior of the vehicle was darky and

smoky and I was deeply shocked from the explosion and my

injuries. When the vehicle caught fire I concentrated

on escaping and when outside I totally ignored the

vehicle and anything in it.

"Question: Did Mr Hitch see Stephen Green after Mr

Hitch exited the vehicle?

"Answer: No, ditto 10.

"Question: Did the vehicle end up on its roof?

"Answer: Yes, and as the front of the vehicle had

been flattened by the roll-over the rear was elevated.

"Question: How did Mr Hitch exit the vehicle?

"Answer: Upside down the vehicle was easier to exit

as it was possible to slide across the flat surface of

the roof. I saw an area of sunlight at a broken window

and slid feet first towards it kicking an obstacle out

of the way. I eased myself out through the window feet

first.

Page 82

http://www.merrillcorp.com/mls

Day 13 In Amenas Inquest 7 October 2014

84 (Pages 81 to 83)

8th Floor 165 Fleet Street
London EC4A 2DY

Merrill Corporation
(+44) 207 404 1400

www.merrillcorp.com/mls

http://www.merrillcorp.com/mls

