
HIGH COURT OF JUSTICIARY, SCOTLAND

UNTO THE RIGHT HONOURABLE

THE LORD JUSTICE GENERAL,

THE LORD JUSTICE CLERK AND LORDS COMMISSIONERS

OF JUSTICIARY

WRITTEN SUBMISSIONS

(as amended in terms of Corrigenda)

for the Hearing of Grounds of Appeal 1 and 2

on behalf of

ABDEL BASET ALI MOHMED AL MEGRAHI, currently a prisoner at HM
Prison Gateside, Greenock

APPELLANT

 2

CONTENTS

INTRODUCTION 15

1. BACKGROUND

1.1 INTRODUCTION 17

1.2 THE CROWN CASE AT TRIAL 18

 1.2.1 Introduction 18

 1.2.2 Provenance of the Primary Suitcase 18

 1.2.3 The Special Defence 19

 1.2.4 Involvement of the Appellant and the co-accused Fhimah 19

 -Appellant’s membership of the JSO 20

 -MEBO and the Order of MST-13 timers 23

 -Conversation about putting a bomb on an aircraft 25

 -Distribution of Toshiba RT-SF16 radio cassette recorders 25

 -Appellant’s access to explosives 26

 -The purchase of the clothing 27

 -Date of purchase 27

 -Identity of the purchaser 28

 -Relationship between the Appellant and Fhimah 30

 -Events after 7 December 1988 30

 -Events of 20 December 1988 and Majid Giaka’s credibility 32

 -Bollier’s visit to Tripoli in December 1988 35

 -Events of 21 December 1988 36

 -Proof of concert between the two accused 39

1.3 THE TRIAL COURT’S JUDGEMENT 41

 3

 1.3.1 Introduction 41

 1.3.2 Treatment of the Crown case by the Trial Court 41

 -Provenance of the Primary Suitcase 41

 -The Special Defence 42

 -Involvement of the Appellant and the co-accused Fhimah 42

 -Appellant’s membership of the JSO 42

 -MEBO and the order of MST-13 timers 43

 -Conversation about putting a bomb on an aircraft 44

 -Distribution of Toshiba RT-SF16 radio cassette recorders 44

 -Appellant’s access to explosives 45

 -The purchase of the clothing 45

 -Relationship between the Appellant and Fhimah 47

 -Events after 7 December 1988 47

 -Events of 20 December 1988 and Majid Giaka’s credibility

 48

 -Bollier’s visit to Tripoli in December 1988 49

 -Events of 21 December 1988 50

 -Proof of concert between the two accused 51

1.3.3 Summary of the Trial Court’s findings against the two accused 52

 -Evidence against Fhimah 52

 -Evidence against the appellant 52

1.4 REJECTED AND MISSING FINDINGS 55

 1.4.1 Introduction 55

 1.4.2 The existence of a common criminal purpose 55

 1.4.3 The Appellant’s knowledge of a common criminal purpose 55

 1.4.4 The JSO/Libyan origin of the common criminal purpose 55

 4

 1.4.5 The Appellant’s involvement in the common criminal purpose 56

 1.4.6 The involvement of Fhimah in the common criminal purpose 58

 -Other potential participants 58

 1.4.7 Supply, use and possession of timers 59

 1.4.8 Supply or availability of explosives 60

1.5 CONCLUSION 61

2. LEGAL FRAMEWORK – WHAT IS REQUIRED FOR PROOF

2.1 WHAT IS NECESSARY FOR ACCESSORY LIABILITY 62

2.1.1 Was this a collective crime? 62

2.1.2 Legal requirements for liability for collective crime 62

 -Requirements for liability as a principal 63

 -Physical act of principal 63

 -State of mind of principal 63

 -Requirement for liability as an accessory 64

 -Physical act of accessory 64

 -State of mind of accessory 65

 2.1.3 Conclusion 66

2.2 CIRCUMSTANTIAL CASE AND PROBATIVE FORCE 67

2.2.1 The nature of circumstantial evidence 67

-Introduction 67

-More complex cases 68

 5

2.2.2 The dangers of circumstantial evidence 68

2.2.3 Probative force and sufficiency 70

-General principles in Scots law 70

-Source of probative force in a circumstantial case 71

-Import of the individual circumstances 72

-Analogies: chains, cables or networks 73

2.2.4 Assessment of sufficiency in wholly circumstantial case 75

-Quality 76

-Concurrence and remoteness 76

-Reasonable inferences 77

-The importance of inconsistent facts 78

 -Inference of guilt 78

-Materiality of the inferences 79

2.2.5 A specific test or formula of sufficiency 79

-The traditional test 80

-Application of the test 81

-Examples 82

-Moorov v HMA 82

-Recent Possession 83

-More Recent Consideration 84

-First Appeal in the present case 84

-Smith v HMA 84

-Other jurisdictions 85

-England 85

-Northern Ireland 87

-Australia 88

-South Africa 89

-Canada 89

-USA 91

-International Courts 91

-Application of the test to a complex circumstantial case 92

 6

 2.2.6 Conclusion 96

3. GROUNDS OF APPEAL 1 AND 2

3.1 ANALYSIS OF AN UNREASONABLE VERDICT 98

3.1.1 Introduction 98

3.1.2 What constitutes an unreasonable verdict 99

 -Defective reasoning 99

 -A verdict unsupported by the evidence – Sufficiency 100

 -Characterisation of the defect 100

3.1.3 Section 106(3)(b): History of the Statutory Provision 101

 -The Sutherland Committee 101

 - Interpretation of Section 106(3)(b) 102

3.1.4 Conclusion 110

3.2 INSUFFICIENT EVIDENCE TO SUPPORT THE VERDICT 111

3.2.1 Test – whole evidence /accepted evidence 111

3.2.2 Assessment in a wholly circumstantial case 112

3.2.3 Respective roles of Judge and Jury: weight and sufficiency 112

 -The Canadian case law 113

 - Fox v HMA 116

3.2.4 The application of judicial experience 117

3.3 SECTION 106(3)(B) AND DEFECTIVE REASONING 122

3.3.1 Context 122

 7

3.3.2 Section 106(3)(b): Defective Reasoning 123

3.3.3 Nature of Review: the first Appeal 124

 - Submissions regarding the provision of inadequate reasons 125

 - Submissions regarding the review of reasons in the judgement

 125

 - Import of the Appeal Court decision 127

3.3.4 Real effect of written reasons 129

3.3.5 Effect of flawed reasoning 134

3.4 CONCLUSION TO SECTIONS 3.2 & 3.3 135

4. UNREASONABLE VERDICT IN THIS CASE

4.1 INTRODUCTION 136

 4.1.1 The Judges’ case: Structure of the Trial Court’s Opinion 136

 -Destruction of the aircraft 137

 -Origin of clothing in the Primary Suitcase 137

 -The trigger for the explosion 137

 -Interim summary of findings 138

 -Ingestion of the Primary Suitcase 138

 -Involvement of the two accused – important witnesses 138

 -Involvement of the two accused – Special Defence 140

 -Second interim summary of findings and inferences 141

-Involvement of Fhimah 142

 -Involvement of the Appellant 142

 -Court’s conclusion of the circumstantial case 143

 4.1.2 Inherent weaknesses of this circumstantial case 145

 8

-Key Features 145

-Missing Evidence 146
 -Absence of evidence of concert 147

-Absence of evidence as to when common criminal purpose
was formed 149

 - Absence of evidence of a group acting in concert 150

 -Absence of evidence of intention or motive 151

 -Absence of the Co-Accused 152
 -Absence of evidence of ingestion 152
 -Absence of conduct by the Appellant 153

-A Wholly Inferential Case 154
 -Inherent weaknesses 157
 -Import of intermediate inferences 157
 -Remoteness of the evidence 158
 -Case Examples 160

4.1.3 Examination of the intermediate inferences drawn 162

 -Quality of evidence 162

 - Unreasonable inferences 163

 - Insufficient proof of the intermediate inferences 164

4.2 IDENTIFICATION OF THE APPELLANT AS PURCHASER 165

 4.2.1 Circumstances relied upon / Evidential base 165

 4.2.2 The identification evidence of Tony Gauci 165

 -Description 166

 - Photo Shows and Procedures 167

 - Identification of Abu Talb – Incriminee 168

 - Focus Photo 169

 - Photo show of 15th February 1991 169

 - Identification Parade 170

 - Dock Identification 172

 4.2.3 Findings of the Trial Court 173

 9

 -Nature of the Identification Evidence 174

 4.2.4 Appeal Court Decision 175

 4.2.5 Nature and Quality of the Identification Evidence 176

 -Resemblance identification evidence 176

 -Terms of this identification evidence 177

 - The Photo Show on 15th February 1991 177

 - The Identification Parade 177

 - Dock Identification 178

 -Non-Identification Response 179

 -Generality of Resemblance 180

 -Legal treatment of resemblance identification 180

 -Conclusion 182

 4.2.6 Reliability of the identification evidence 184

 -Description 184

 -Passage of time 185

 -Conduct of the Procedures 186

 - The Photo Show on 15th February 1991 186

 - The Identification Parade 187

 - Dock Identification 189

4.2.7 Conclusion on the nature, quality and reliability of the identification

evidence 191

4.2.8 Date of Purchase: Circumstances Relied Upon / Evidential base 193

 -Evidence of supply of Yorkie Trousers on 18th November 1988 193

 -Day of the Week 194

 - Prior Statements 194

-Evidence about the date being about a fortnight before Christmas

195

- Prior Statements 195

-Evidence regarding the Christmas Lights 196

 10

- Prior Statements 197

-Evidence Regarding Paul Gauci Watching Football 198

-Evidence of Football Matches 198

-Evidence of the Weather 199

- Prior Statements 200

 4.2.9 Date of Purchase: Findings and inferences drawn by the Trial Court

200

 4.2.10 Date of Purchase: Appeal Court Decision 201

 4.2.11 Date of Purchase: Nature and quality of the evidence 203

 - Day of the Week 203

 - Watching Football 203

 - Football Matches 204

 - The Weather 208

 - Christmas Lights 209

- Fortnight Before Christmas 210

4.2.12 Date of Purchase: Reasonableness of the inferences drawn 212

4.2.13 Date of Purchase: Materiality of the inference 213

4.2.14 Date of Purchase: Sufficiency of the inference 213

4.2.15 Presence of the appellant in Sliema 214

 - Unreasonable inference: Unsupported by the evidence 214

4.2.16 Other Evidence 219

4.2.17 Defective Reasoning: The Judges’ Approach: 219

4.2.18 Materiality of the inference 227

 11

4.2.19 Sufficiency: Only reasonable inference 228

4.2.20 Conclusion 230

4.3 PURCHASER KNEW THE PURPOSE OF PURCHASE 233

 4.3.1 Inference of knowledge 233

 -Other evidence 235

 -Nature of the purchase 236

 -Presence at the airport 236

 4.3.2 Materiality and sufficiency of inference 237

 4.3.3 Conclusion 237

4.4 PRIMARY SUITCASE WAS INGESTED AT LUQA 239

 4.4.1 Circumstances relied upon / Evidential base

 239

 -Flight History 239

 -Heathrow 240

 -Frankfurt Airport 240

 -Evidence of an unaccompanied bag from Luqa 241

-Evidence that this unaccompanied bag was the primary

suitcase 243

-Evidence of opportunity of ingestion at Frankfurt 244

 -Luqa Airport 244

 -Unaccompanied bag on KM 180 250

 4.4.2 Findings and inferences drawn 250

 4.4.3 Materiality and sufficiency of the inference 251

 12

 4.4.4 Defective reasoning 251

 -The initial inference – ingestion of an unaccompanied bag at Luqa

251

 -The second inference – Ingestion of the primary suitcase 254

 -Lack of reasoning 256

 4.4.5 Reasonableness of the inferences drawn 258

 -Ingestion inferred in the absence of inconsistency 258

 -Ingestion inferred in the face of inconsistent facts 263

 -Ingestion not properly or sufficiently supported by the evidence

263

 -Approach of the trial court 264

 -Weakness of the evidence relied upon 265

 -Nature and quality of the evidence: the Frankfurt Records

 265

 -The Uneven Mirror 266

 -Missing evidence 267

 -The other evidence 268

 -The clothing 268

 -The purchaser and the timer – All things Libyan 269

 4.4.6 Sufficiency of the evidence supporting the inference 270

4.5 APPELLANT’S PRESENCE IN MALTA ON 20-21ST DECEMBER 1988
 272

 4.5.1 Circumstances Relied Upon / Evidential Base 272

 - The Visit to Malta 272

 - Coded Passport 272

 4.5.2 Findings of the Trial Court 274

 4.5.3 Reasonableness and Materiality of the Inference 274

 13

 4.5.4 Nature and Quality of the Evidence of the Visit 275

 - Unexplained Visit 276

 - False Identity 277

 4.5.5 Conclusion 279

4.6 RELIANCE UPON EVIDENCE OF ASSOCIATION WITH LIBYAN

INTELLIGENCE OR MILITARY 281

 4.6.1 Circumstances relied upon / Evidential base 281

 4.6.2 Trial Court findings and inferences 282

 4.6.3 Reasonableness and materiality of inferences 282

 4.6.4 Conclusion 284

4.7 LIBYAN PLOT 285

4.7.1 Circumstances relied upon / Evidential base

 285

 -The clothing 285

 -The timers 285

 -The purchaser 286

4.7.2 Findings of the Trial Court 286

4.7.3 Reasonableness and materiality of the inference 287

 -Supportive of ingestion at Malta 289

 4.7.4 Conclusion 290

 14

4.8 EXCLUSION OF DEFENCE CASE 291

 4.8.1 Introduction 291

 4.8.2 Circumstances relied upon / Evidential base

 291

 -The PFLP-GC 291

 -The timers 293

 4.8.3 Findings of the Trial Court 294

 4.8.4 Reasonableness and materiality of the inference 295

 4.8.5 Conclusion 297

4.9 THE WHOLE CIRCUMSTANCES 298

 15

INTRODUCTION

The purpose of this document is to present a comprehensive submission that there has

been a miscarriage of justice, based on the trial court having returned a verdict which

no reasonable jury, properly directed, could have returned (section 106(3)(b) of the

Criminal Procedure (Scotland) Act 1995). The basis for the submission that the

verdict is unreasonable relates primarily to there being insufficient evidence to entitle

a reasonable jury to convict, but it also relates to aspects of defective reasoning by the

trial court in reaching that verdict.

Accordingly, this submission addresses both Grounds of Appeal 1 and 2 (pages 4 to 6

and 7 to 41 respectively).

Ground 1 concerns the legal test of sufficiency applicable to a wholly circumstantial

case – as is the case here. Shortly put this test is that the inference of guilt must be the

only rational inference which can be drawn from the combined circumstances relied

upon. If the evidence does not properly support the inference then it will not be a

reasonable one. Equally, if the inference is not the only reasonable inference which

can be drawn, if other reasonable inferences are available on the evidence, then there

is insufficient evidence to entitle a conviction beyond a reasonable doubt. As is

indicated in Ground 1, this test can be seen as a means of testing the sufficiency of the

case. It is applied here in this way. As part of the assessment of sufficiency of the

evidence relied upon, all the material inferences upon which the ultimate inference of

guilt rests are tested in this way.

Accordingly, in the present submissions, the test set out in Ground 1 now forms part

of the overall argument made in Ground 2 and is employed in support of the

submission that there is insufficient evidence here to entitle the trial court to convict.

It is otherwise not insisted upon. (The relationship of Grounds 1 and 2 is set out in

more detail below in section 3.1.1)

It should also be noted that Ground 2.1.7 (pages 25 to 28) is not insisted upon a

separate basis of challenge albeit that, in a number of cases, the examples given in

 16

that section are relied upon as support for the other elements of Ground 2 addressed

below.

Section 1 of the submission sets out the necessary background to arguments. First,

the crown case at trial is rehearsed (section 1.2). This is followed by setting out the

treatment of the Crown case by the trial court and the findings made (section 1.3).

Section 1.3 also includes a a summary of the key inferences upon which the verdict

rests. From this the evidence rejected by the trial court is identified (section 1.4). In

this way both the differences between the crown case and ‘the judges case’ and the

gaps in the evidence accepted by the trial court are demonstrated.

Section 2 of the submission proceeds to consider, in general terms, the relevant legal

principles which fall to be applied. This seeks to set out the legal framework for the

arguments made by the appellant. There are three different relevant areas considered –

the principles of accessory liability (section 2.1); probative force and the principles of

proof in a wholly circumstantial case (section 2.2); and, finally, what constitutes an

unreasonable verdict and the relevant principles to be applied (section 3).

Finally these legal principles are applied to this case and the reasonableness of this

verdict is addressed (section 4).

 17

SECTION 1: BACKGROUND

1.1 INTRODUCTION

The Crown case, put short, was that the appellant and Fhimah were responsible for

the introduction of the suitcase containing the improvised explosive device (“the

primary suitcase”) to flight KM 180, from where it was transferred to PA 103A at

Frankfurt and onto PA 103 at Heathrow. The Crown case was that it was the appellant

who bought the clothing which was placed in the primary suitcase. It was the

appellant who accessed the components of the IED. The appellant, assisted by

Fhimah, brought those components from Libya to Malta on 20 December, the day

before the explosion. According to the Crown case, it was Fhimah who obtained

luggage tags from the airport and gave them to the appellant to attach to the bag to

enable it to be carried through the system to PA 103.

Much of the Crown case was rejected by the trial court. Fhimah was acquitted. The

court did not find that the appellant was responsible for the primary suitcase being

introduced to KM 180. The court rejected evidence that the appellant had access to

explosives. It rejected the Crown’s submission that the appellant brought components

of the IED to Malta on 20 December.

In the end the appellant was convicted, not as the principal perpetrator of the crime,

but on the basis of art and part guilt as an accessory. This section sets out the case

which the Crown laid before the court for determination. It goes on to examine the

findings made by the trial court on that case. It concludes by setting out the key

differences between the two.

 18

1.2 THE CROWN CASE AT TRIAL

1.2.1 Introduction

In its final submissions, the Crown presented its case under four broad heads. The

first dealt with the evidence proving that the aircraft was destroyed by an improvised

explosive device and the forensic investigation which followed. That is undisputed for

the purposes of grounds 1 and 2 and therefore is not addressed here. The remaining

submissions addressed the provenance of the primary suitcase, the special defence of

incrimination, and the involvement of the two accused in the crime.

1.2.2 Provenance of the Primary Suitcase

In order to satisfy the court that the primary suitcase began its journey at Luqa

Airport, Malta, the Crown relied on two main areas of evidence – the records and

evidence of witnesses principally from Frankfurt and Heathrow Airports (Crown

Final Submissions Day 78/9394-9407); and the evidence that the clothing in the

primary suitcase was from Malta, and in particular from Mary’s House.

The Crown asked the court to conclude that the Frankfurt records gave rise to an

inference that an unaccompanied bag carried to Frankfurt on flight KM 180 from

Luqa was transferred as an interline bag through the computerised baggage system to

Pan Am 103A, a feeder flight for Pan Am 103 (Crown Final Submissions Day

78/9398, line 24 – 78/9399, line 2).

Turning to Heathrow, the Crown relied on the evidence that baggage from PA 103A

had been loaded into container AVE4041 (which already contained some interline

baggage from Heathrow). The container was then loaded onto PA 103. The scientific

evidence established that the explosion which destroyed the aircraft had occurred

within that container, in a position consistent with where the bags taken from

PA103A had been placed within it. The Crown argued that, taking the evidence of the

unaccompanied bag from KM 180 along with the evidence that the clothing in the

primary suitcase came from Malta, it could be concluded that the suitcase containing

 19

the improvised explosive device was placed on board KM 180 at Luqa (Crown Final

Submissions Day 78/9406-07; 79/9486, line 20 – 79/9487, line 5).

1.2.3 The Special Defence

The Crown submitted that there was no evidence in support of the special defence of

incrimination (Day 79/9524, line 15 – 79/9527, line 10).

First, the Crown argued that the components available to the PFLP-GC for making

improvised explosive devices were different from those used in the device which

destroyed Pan Am 103 (Day 79/9525, line 2-13).

Second, it was argued that MST-13 timers were not supplied to anyone except Libya,

in particular not to the Stasi or the PFLP-GC; and that even if they were supplied to

the Stasi, they were destroyed (Day 78/9419, line 5 - 78/9428, line 19; 79/9525, line

14-22).

Finally, the Crown argued that, while Abu Talb may have made an unusual trip in

1988, there was nothing to link him to the bombing of Pan Am 103. In particular, it

was argued that the evidence ruled out the possibility of him being in Malta on 20-21

December 1988 (Day 79/9526, line 18-24). A similar argument was made in relation

to the directors of the Miska Bakery and Parviz Taheri (Day 79/9526, line 25 –

79/9527, line 8).

1.2.4 Involvement of the Appellant and the co-accused Fhimah

The Crown’s case against both accused was circumstantial (Crown Final Submissions

Day 78/9408, line 3). For the purposes of its submissions, the Crown divided the

evidence into the following chapters. These are examined in more detail below:

 Appellant’s membership of the JSO (Day 78/9408, line 17 – 78/9417, line 10)

 20

 MEBO and the order of MST-13 timers (Day 78/9417, line 11 – 78/9430, line

19)

 The conversation about putting a bomb on an aircraft (Day 78/9430, line 20 –

78/9435, line 15)

 Distribution of the RT-SF 16 radio cassette recorders (Day 78/9439, line 19 –

78/9440, line 24)

 Appellant’s access to explosives (Day 78/9440, line 25 – 9444, line 21)

 The purchase of the clothing (Day 78/9444, line 22 – 78/9455, line 8)

 Relationship between appellant and Fhimah (Day 78/9455, line 9 - 78/9456,

line 1)

 Events after 7 December 1988 (Day 78/9456, line 2 – 78/9466, line 12)

 Events of 20 December 1988 including credibility of Majid Giaka (Day

78/9466, line 20 – 78/9482, line 18)

 Bollier’s visit to Tripoli in December 1988 (Day 79/9488, line 6 – 79/9495,

line 4)

 Events of 21 December 1988 (Day 79/9492, line 13 – 79/9492, line 23;

79/9495, line 7 – 79/9510, line 8)

 Proof of concert between the two accused (Day 79/9511, line 17 – 79/9523,

line 25).

Appellant’s membership of the JSO

 21

The Crown sought to establish that the appellant was a member of the JSO (Crown

Final Submissions, Day 78/9408, line 17-20). Evidence about that principally came

from Majid Giaka. In addition there was some evidence from Edwin Bollier about his

impression of the appellant’s role. It was not disputed by the defence at trial that the

appellant had been a member of the JSO prior to the beginning of 1987.

Relying on Majid’s evidence, the Crown also sought to establish a continuing

involvement with the JSO based on the fact that the appellant was a high ranking

officer in the JSO, his relationship with other high ranking JSO officers (namely

Hinshiri, Rashid, Senussi, Ashur) and his use of a coded passport (Crown Final

Submissions Day 78/9416, line 4-11).

Majid Giaka was a member of the JSO and from December 1985 through the time of

the offence was assigned a cover job as assistant station manager for Libyan Arab

Airlines at Luqa Airport in Malta (Majid Day 50/6754, 6756). He gave evidence

about the structure of the JSO and various personnel. He testified that the appellant

was a member and an officer of the JSO, and that when he first met him in 1985 the

appellant was head of airline security (Day 50/6766). Airline security was, according

to Majid, part of the operations administration, along with special operations and sea

line security (Day 50/6759; see also Crown Productions 849 and 850). Its

responsibility was to protect departing Libyan aircraft and provide security and secure

conditions to passengers and crew at airports from which Libyan Arab Airlines

operated (Majid Day 50/6759). During this time, the appellant’s superior officer,

according to Majid, was Said Rashid, who was the head of operations administration

(Day 50/6773).

In early 1987 the appellant left airline security for the Centre for Strategic Studies in

Tripoli (Majid Day 50/6774). There was no evidence about the work of the Centre for

Strategic Studies but Majid said that it was a heavily guarded facility (Day 50/6774).

At that time Said Rashid resigned from the JSO and moved to the General Electronic

Company (Majid Day 50/6767, 6770).

Majid also testified that in 1985 Ezzadin Hinshiri was director of the central security

administration of the JSO (Day 50/6764). Edwin Bollier gave evidence that when

 22

there was trouble for his company, MEBO, in obtaining payment for goods ordered

by and supplied to Hinshiri in 1987, it was the appellant who facilitated payment

through a committee (Bollier Day 24/3724-30). Bollier and Erwin Meister gave

evidence that Hinshiri wore military uniform occasionally (Bollier Day 24/3722;

Meister Day 22/3462). Bollier thought that the appellant was a well-connected higher

official (Bollier Day 24/3732). The Crown submitted that the appellant sometimes

wore military clothes but provided no reference to the evidence for this (Crown Final

Submissions Day 78/9411, line 7). There does not appear to have been any evidence

to this effect from Majid, Bollier or Meister. Bollier denies seeing the appellant in

military clothes (Day 24/3734). Meister says he is not sure (Day 22/3549). Majid is

not asked.

In 1985, the head of the JSO was Ibrahim Bishari (Majid Day 50/6764). According to

Edwin Bollier, Bishari was head of the security police secret service (Day 23/3717).

In November 1987 MEBO supplied an antenna to the office where Bishari worked

and it was during a visit by the appellant that the order was placed with MEBO

(Bollier Day 24/3730). The Crown submitted that this piece of evidence demonstrated

a continuing involvement with the JSO after the appellant ceased to be head of airline

security (Crown Final Submissions Day 78/9410, line 23-25).

By late 1988, the head of operations administration was Abdullah Senussi, whom

Majid said was a close friend of the appellant (Day 50/6773).

Another JSO member with whom the Crown sought to connect the appellant was

Nassr Ashur. According to Majid, in 1985 Ashur was head of special operations

(Majid Day 50/6767). Ashur at one time had been head of airline security and the

operations division and held the military rank of colonel (Day 50/6771).

The appellant was issued with a coded passport in the name Abdusamad in 1987 (CP

1770) on the basis of a letter from the ESO (JSO). There was no evidence about the

reason for the passport’s issue but the Crown asked the court to conclude that, based

on the appellant’s history as a senior JSO officer and that the request was made by the

JSO to the passport office, it could be inferred that it was for use in connection with

ESO (JSO) duties (Crown Final Submissions Day 78/9414, line 2-8).

 23

That passport was first used on a journey with Nassr Ashur, who was also using a

coded passport in August 1987 to Malta. Although this was after the appellant’s move

to the Centre for Strategic Studies, the Crown sought the inference that the appellant

and Ashur were engaged in ESO/JSO business on this trip (Crown Final Submissions

Day 78/9415, line 21 – 78/9416, line 3).

The Crown contrasted the evidence, which it said demonstrated membership of and

continuing involvement with the JSO, with an interview the appellant gave to Pierre

Salinger. Asked whether he had ever worked for Libyan Intelligence Services, the

appellant said no. The Crown submitted that this was simply not true. The Crown

made no submissions as to how the appellant’s denial could or should be used by the

court in determining proof of the Crown case (Crown Final Submissions Day

78/9416, line 12 – 78/9417, line 10).

MEBO and the Order of MST-13 Timers

The forensic evidence established that the improvised explosive device was detonated

by an MST-13 timer manufactured by a Swiss company called MEBO run by Edwin

Bollier and Erwin Meister. For present purposes, it is not disputed that the

improvised explosive device contained a MEBO MST-13 timer.

The Crown submitted that the appellant had dealings with MEBO. This was based on

evidence from Bollier that MEBO leased premises to a company of which the

appellant, and one Badri Hassan, were principals (Bollier Day 24/3744). Again the

Crown contrasted this evidence with what was said by the appellant to Salinger,

namely that he denied knowledge of MEBO. The Crown made no submission as to

how this denial could or should be used by the court. It can probably be assumed that

it was an invitation to prefer the evidence of Bollier and to find that the appellant’s

interview did not raise a reasonable doubt. (Crown Final Submissions Day 78/9417,

line 11-15).

The Crown case was that in mid-1985 Ezzadin Hinshiri and Said Rashid ordered

MST-13 timers from MEBO. That evidence came from Bollier (Day 24/3757).

 24

Bollier’s evidence was that twenty timers were delivered between 1985 and 1986 to

Hinshiri in Libya (15 timers divided between two trips) and (5 timers) to the Libyan

People’s Bureau in East Berlin.

The Crown argued that the appellant and others would have had access to one of these

MST-13 timers in December 1988 (Crown Final Submissions Day 78/9430, line 13-

19).

Bollier gave evidence that he also supplied MST-13 timers to the Stasi in East

Germany. The Crown’s case was that supply of MST-13 timers was exclusive to

Libya and it invited the court to reject the evidence of supply to the Stasi on the basis

that such information had been provided belatedly by Bollier and only after he had a

meeting with a Libyan lawyer representing the two accused from whom Bollier

sought a loan of $1.8 million. In addition there were inconsistencies in the accounts

given by Bollier, Meister and their employee Lumpert, and flaws in the documentary

evidence Bollier provided (Crown Final Submissions Day 78/9419-78/9425). The

Crown led evidence (Day 28) from “Mr Wenzel” (witness pseudonym), who was

Bollier’s Stasi handler. Wenzel testified that he had obtained timers from MEBO,

including digital timers. Asked whether these included MST-3 timers, he stated that

“the name rings a bell” (Day 28/4315). Wenzel also gave evidence that he retained

any timers until after the fall of the Berlin Wall in 1989 and then he destroyed them

(Day 28/4347-9). The Crown’s esto position was that, even if the court accepted that

MEBO had supplied MST-13 timers to the Stasi, they could not have been the one

used to blow up Pan Am 103 since they were destroyed by Wenzel, and there was no

evidence that the Stasi supplied any MST-13 timer on to a third party, in particular the

PFLP-GC (Crown Final Submissions Day 78/9428, line 1-9).

The MST-13 timers supplied to Libya were tested at a military camp in Sabha. Bollier

gave evidence of having attended (Day 24/3857-61). He testified that he believed it

was Nassr Ashur who brought the timers to the tests (Day 24/3870), and he (Bollier)

had then given instructions as to the way in which MST-13 timers could be used for

detonating aerial bombs, and he demonstrated how to connect the timer to the

command receiver (Bollier Day 24/3857-8; 24/3887-3993).

 25

According to the Crown, Bollier’s evidence demonstrated that timers were in the

hands of the Libyan Intelligence Services and were being used in connection with

explosives. The desert tests were also, according to the Crown, evidence of an

occasion on which, although there were military experts to hand, Bollier was required

to connect the MST-13 timers for the purposes of explosive devices. The Crown

submitted that Bollier’s evidence indicated that Nassr Ashur had custody of and

access to these timers (Crown Final Submissions Day 78/9429, line 8-18).

The evidence about MST-13 timers, the Crown argued, led to the conclusion that

from 1986 onwards, MST-13 timers would have been available to officers of the JSO.

Given the appellant’s relationships with the officers who ordered the timers, his

relationship with the manufacturer of the timers and the officer involved in testing

them, it may be concluded that the appellant and others would have had access to a

timer in December 1988 (Crown Final Submissions Day 78/9430, line 10-19).

Conversation about putting a bomb on an aircraft

The Crown relied on the evidence of Majid Giaka that in 1986, a few months after the

US bombing of Tripoli, Said Rashid had visited Malta and asked Majid about the

possibility of placed an unaccompanied bag on board a British aircraft (Crown Final

Submissions Day 78/9430-1). Majid sent a report that this was possible. The report

was sent, he said, to the head of administration by way of the head of airline security,

who was, at that stage, the appellant (Majid Day 50/6830). Majid testified that in

October 1986, the appellant visited Malta and they discussed the report. The appellant

responded “Don’t rush things” (Majid Day 50/6831-3).

Were this evidence to have been accepted, although the Crown did not expressly say

so, this would presumably have been evidence from which, the Crown would say, it

could have been inferred that the appellant was involved in a plot to destroy a civil

passenger aircraft.

Distribution of Toshiba RT-SF16 radio cassette recorders

 26

There was evidence from an employee of Toshiba that in October 1988, 20000 black

RT-SF16 radio cassette recorders were shipped to Libya (Yoshihiro Miura Day

35/5416). This was the type of radio cassette recorder, according to forensic evidence,

which housed the IED. The contract for supply was with the Electric General

Company (sic) and on one occasion, the Toshiba salesman responsible for the order,

met Said Rashid, who was Electric General’s chairman (Takuya Honda Day 35/5421-

2).

From this evidence, the Crown submitted that “as at December 1987 (sic), it would

have been available to the [appellant], through his former colleague and friend Said

Rashid, a supply of the type of radio which was used in the IED” (Crown Final

Submissions Day 78/9440, line 19-24).

Appellant’s access to explosives

In seeking to establish that the appellant himself had access to explosives, the Crown

relied on two sources of evidence – Bollier and Majid Giaka.

The Crown argued that Bollier’s evidence about the desert tests and Ashur’s

involvement allowed the inference to be drawn that explosives were available to JSO

officers (Crown Final Submissions Day 78/9441, line 2-5).

Majid testified that explosives were kept in the Libyan Arab Airlines office at Luqa

Airport. Fhimah told him it had come from the appellant (Day 50/6801). He went on

to say in evidence that towards the end of 1986 he travelled to Tripoli where he saw

the appellant, who told him that when Fhimah’s service was over, he, Majid, was to

take custody of the explosives (Day 50/6805). When Fhimah was towards the end of

his service at Luqa Airport, Majid told Fhimah he had given the explosives to the

Libyan Consul (Majid Day 50/6807).

The Crown stated that this last piece of evidence was important because it indicated

that Fhimah knew where the explosives were (Crown Final Submissions Day

78/9443, line 23-25).

 27

The purchase of the clothing

The Crown submissions about the purchase of the clothing covered two areas – the

date of purchase and the identity of the purchaser.

Date of purchase

The Crown case was that the purchase was made on 7 December 1988 (Crown Final

Submissions Day 78/9445, line 3 – 78/9447, line 25). In making this submission, the

Crown relied on Tony Gauci’s evidence that he thought the purchase was about a

fortnight before Christmas and on a Wednesday (Gauci Day 31/4730, 31/4820). Gauci

believed that the Christmas decorations were being put up (Day 31/4740). Gauci

earlier made a statement that there were no decorations up as he believed the purchase

was at the end of November (CP 469). Despite that the Crown submitted that his

evidence was clear that the purchase was on a Wednesday about a fortnight before

Christmas (Crown Final Submissions Day 78/9446, line 19 – 9447, line 1). The 7

December was, according to the Crown, the “best candidate” (Day 78/9447, line 4).

A joint minute identified that 23 November and 7 December were both days on which

football was shown on television (see Joint Minute 7 Day 31/4830-2).

The defence led evidence from Major Mifsud, a meteorologist at Luqa airport (Joseph

Mifsud Day 76/9187-9231). Gauci had testified that at the time of the purchase

(between 1830 and 1900 hours) the weather was “dripping” and the purchaser had

bought an umbrella (Gauci Day 31/4741). Mifsud testified about the weather on 23

November and 7 December. He testified that on 23 November there was light

intermittent rain between noon and 1800 hours GMT (Malta is one hour ahead).

Between 1800 and 1900 GMT hours at Sliema, he gave evidence that conditions

would be the same (Mifsud Day 76/9209). He gave evidence that on 7 December

1988 there was a trace of rainfall caused by a light shower between 0844 and 0845

hours GMT (Day 76/9193). There were recordings of “nil rainfall” between 1245 and

1815 hours GMT and between 1845 and 2355 hours GMT (Day 76/9194-95). He

concluded that apart from the trace of rainfall recorded at 0900, no rain was recorded

at Luqa airport on 7 December 1988 (Day 76/9200-01). Asked about the weather in

Sliema at the time of the purchase, it was Mifsud’s position that he would expect the

 28

situation to be the same as that observed at Luqa and that although there was no rain

between 1800 and 1900, he would not exclude the possibility that there could have

been “a drop of rain here and there” (Day 76/9202).

The Crown submitted to the court that this evidence was “relatively neutral” (Crown

Final Submissions Day 78/9447, line 10-11), stating that there was rain on 23

November but also the prospect of light rain on 7 December at Sliema. Gauci had

described drops of rain or drizzle and the Crown’s position was that this was

consistent with the possibility of light rain considered by Major Mifsud (Day 78/9447,

line 14-19).

Identity of the purchaser

To establish that the appellant was the purchaser, the Crown relied on the evidence of

Gauci and evidence that the appellant was in Malta on 7 December staying at the

Holiday Inn near Mary’s House. The Crown position was that Gauci’s evidence

amounted to a positive identification of the appellant as the purchaser (Crown Final

Submissions Day 78/9453, line 16-19). This, taken together with the appellant’s

presence in Malta on 7 December, was “significant evidence” (Day 78/9453, line 20-

22).

The Crown relied on evidence that, when asked if the purchaser was in court, Gauci

pointed to the appellant stating “He is the man on this side. He resembles him a lot.”

(Crown Final Submissions Day 78/9448, line 13-15; Gauci Day 31/4777). In addition,

the Crown relied on the following:

 Selection of the appellant by Gauci at an identification parade in Kamp van

Zeist on 13 April 1999. In pointing out the appellant at the parade Gauci had

stated “Not exactly the man I saw in the shop. Ten years ago I saw him, but

the man who looks a little bit like exactly is the number 5.”

 The photoshow on 15 February 1991 when, according to his police statement,

Gauci picked a photo of the appellant stating “number 8 is the only one really

 29

similar to the man who bought the clothing, if he was a bit older, other than

the one my brother showed me.” (Gauci Day 31/4773; Bell Day 32/4865)

 An artist’s impression and photofit prepared by Gauci were said by the Crown

to bear a close resemblance to the photograph picked out by Gauci on 15

February (Crown Final Submissions Day 78/9450 line 24-25).

Gauci had given a description of the purchaser. The Crown invited the court to

consider that on height Gauci was simply wrong – he had said the purchaser was 6

foot or more; the appellant was 5 foot 8 inches (Crown Final Submissions Day

78/9451, line 2-8). The Crown invited the court to consider that other aspects of the

description given by Gauci matched the appearance of the appellant in the video

interview with Pierre Salinger in November 1991 (Crown Final Submissions Day

78/9451, line 9-22).

Gauci estimated the age of the purchaser as being under 60 (in evidence) and about 50

(in police statement, CP 455). The Crown submitted that the court should consider

these estimates in light of what happened when Gauci picked out the photograph on

15 February 1991 and referred to his statement, CP 470. In that statement Gauci said

that the man in the photo was, in his view, “in his thirty years” and that if he were ten

years or more older, he would look like the man. The Crown submitted that as the

appellant was 38 in 1988 (which is incorrect), then based on that estimate, the

appellant was rather closer to the actual age of the man (Crown Final Submissions

Day 78/9452, line 3-14). In any event, the Crown said, Gauci said he had difficulties

with height and age (Gauci Day 31/4753; Crown Final Submissions Day 78/9452, line

15-17).

When Gauci selected the appellant’s photograph at the photoshow on 15 February

1991, he stated that he was the only one similar to the purchaser “other than the one

my brother showed me” (Gauci Day 31/4773). The one his brother showed him was a

photograph of Abu Talb from the newspaper. The Crown, in asking the court to rule

out the possibility that Talb was the purchaser, relied on the fact that Gauci had failed

to pick Talb’s photograph out of other photoshows on 6 December 1989 and 10

September 1990, and on Talb’s own evidence (supported by evidence that he was in

 30

Sweden on 5 December and that he had an appointment on 9 December in Sweden)

that he was not in Malta on 7 December, the date the Crown said was the date of

purchase (Crown Final Submissions Day 78/9454, line 1 – 78/9455, line 8).

Relationship between the Appellant and Fhimah

The Crown case was that the two accused were friends and that Fhimah did things for

the appellant. Majid gave evidence of their friendship (Majid Day 50/6776). The

appellant told Salinger that they were close friends. Vassallo spoke of the links

between the two. The Crown also relied on entries in Fhimah’s diaries relating to

tasks he was undertaking for the appellant (Crown Final Submissions Day 78/9455,

line 16-24).

Events after 7 December 1988

The appellant travelled to Malta on 7 December and left on 9 December 1988. The

Crown led evidence that another JSO officer, Abouagela Masud, also arrived on 7

December and left on 9 December (Andrew Seychell Day 36/5447 and 36/5448; CP

630 and 631). The Crown made no specific submission as to the significance or

otherwise of that evidence in terms of proof of its case (Crown Final Submissions

Day 78/9456, line 3-12). However presumably it related to the Crown’s general

submission that the appellant continued to be involved with the JSO and to engage in

JSO activities.

The Crown also relied on evidence from Majid that the appellant made a number of

trips to Malta towards the end of 1988 and on one occasion, the appellant arrived

from Tripoli on a Wednesday morning LAA flight. He had cabin baggage, as opposed

to checked luggage. This was, according to Majid, in December 1988 (Majid Day

50/6808-6809). The Crown made no submission to the court as to the significance or

otherwise of this evidence (Crown Final Submissions Day 78/9456, line 13 – 9457,

line 3).

In final submissions, the Crown also referred the court to evidence that the appellant

travelled on 9 December to Zurich and on to Prague where he stayed until 16

 31

December. The hotel registration card bore registration dates of 9-12 December and

the Crown submitted that he stayed longer in Prague than he originally intended. The

Crown submitted that the appellant’s clear intention was to leave Prague on 12

December and travel to Switzerland (Crown Final Submissions Day 78/9458, line 2-

4). In the event, the appellant stayed in Prague until 16 December, travelled to Zurich

on 16 December, stayed overnight and flew back to Tripoli via Malta on 17

December. The Crown made no submissions as to the significance or otherwise of

this trip in terms of proof of their case (Crown Final Submissions Day 78/9458, line

5-15).

The Crown case in respect of events after 7 December was that Fhimah was expecting

the appellant to return to Malta on 15 December; that he was to take tags from Air

Malta to give to the appellant; and that he did so (Crown Final Submissions Day

78/9459, line 3-10).

The evidence upon which the Crown relied in making these submissions came firstly

from Fhimah’s diary. The first was an entry for 28 November which stated

“Take/collect tags from the airport (Abdelbaset/Abdusalam)”; the second was entries

on 15 December stating “Abdelbaset arriving from Zurich” and “Take taggs from Air

Malta. OK” (Djelloul Hamaz Day 56/7660-7664).

The Crown also relied on the evidence of witness Borg that a luggage tag entitled a

bag to travel airside at Luqa airport (Crown Final Submissions Day 78/9459, line 23 –

9460, line 6). Borg testified that luggage tags were treated as a security item. They

were kept in a locked cupboard and handed out to check-in staff for each flight, with

unused tags being returned (Wilfred Borg Day 33/4984-4986). It was also his

evidence that even when Air Malta staff handled flights for other airlines, they would

use their own tags, and it would be of concern if a representative of another airline

had an Air Malta tag (Borg Day 33/4986-4988). There was evidence that there was no

means of knowing how many tags would be needed and whether all unused tags were

handed back (Crown Final Submissions Day 78/9462, line 17-25, ref to Borg Day

33/4983-5; and Manuel Agius Day 39/5978-9). In light of that evidence, the Crown

submitted that the only inference to be drawn was that the tag was to be obtained by

 32

Fhimah in order to send an unaccompanied bag (Crown Final Submissions Day

78/9463, line 1-7).

The Crown pointed to the evidence about the components of the IED, including the

MST-13 timer and RT-SF 16 radio cassette, and suggested that some if not all of the

components of the IED would require to be brought from Libya to Malta and in this

context the movements of the two accused became significant (Crown Final

Submissions Day 78/9463, line 8-16).

The evidence was that on 18 December, Vassallo (Fhimah’s business partner) told

Fhimah that the appellant had been looking for him the day before as he passed

through Malta on his way back to Tripoli. According to Fhimah, Vassallo had said

that the appellant wanted to commission him with something. Fhimah then travelled

to Tripoli on 18 December. The Crown argued that by this stage Fhimah had obtained

the luggage tags and that his trip to Tripoli was because his “physical presence was

required in association with Mr Megrahi in Tripoli” (Crown Final Submissions Day

78/9464, line 12-19; 78/9466, line 6-12).

Events of 20 December 1988 and Majid Giaka’s Credibility

On 20 December the appellant and Fhimah travelled from Tripoli to Malta on an Air

Malta flight. The appellant was travelling on a coded passport and the Crown’s

submission was that there must have been a reason, and that reason was related to the

activities of the JSO (Crown Final Submissions Day 78/9467, line 12-16). The Crown

referred to its earlier submissions concerning the appellant’s membership of the JSO

in support of this point (see paragraph [13] above).

The Crown submitted that it was significant to have regard to the occasions on which

this passport was used – it was issued in June 1987; first used in August 1987 on a

trip with Nassr Ashur; it was used a number of times in September, October,

November and December 1987; and it was used on the trip to Malta on 20-21

December 1988. This was the last time it was used (Crown Final Submissions Day

78/9467, line 17-25).

 33

Based on this evidence about use of the passport combined with “other evidence in

relation to Mr Megrahi”, the Crown invited the court to draw the inference that the

journey to Malta on 20 December was in connection with the plan to place an

unaccompanied bag on board an aircraft and that, because the components of the IED

must have been in Libya and needed to be brought to Malta, the court should

conclude that the purpose of this journey was to bring those components into Malta

(Crown Final Submissions Day 78/9468, line 1-5 and 78/9469, line 2-9).

The Crown argued that if the purpose of this journey was to bring components for an

IED into Malta, then it would be necessary to take steps to avoid the attention of

Customs. This, it was said, was Fhimah’s role (Crown Final Submissions Day

78/9470, line 17-22). In support of this the Crown relied on the evidence of Ciarlo

that if an individual was well known to Customs as honest and reliable then they

might not stop him. It was up to the Customs officers whether to let someone go

through or not. He also testified that there were no means by which you were unlikely

to be stopped, commenting that he himself had been stopped (Nicholas Ciarlo Day

34/5327-8).

However the principal evidence upon which the Crown relied in respect of the

circumstances and purpose of the appellant’s arrival in Malta on 20 December came

from Majid Giaka (Crown Final Submissions Day 78/9470, line 23 – 78/9473, line 9).

Majid gave evidence that about two to three weeks after he saw the appellant arrive

on 7 December, he went to the airport and met Vassallo (Majid Day 50/6815 and

50/6820). At the passport control area, he saw Fhimah accompanying the appellant to

the baggage reclaim area (Day 50/6816). He then testified that Fhimah took a brown

hardshell Samsonite suitcase off the luggage carousel and carried it through Customs

(Day 50/6817-8). He said that the appellant introduced him (Majid) to Abouagela

Masud outside the airport, telling him he (Masud) was in the JSO’s technical

department (Day 50/6819).

During the trial the credibility of Majid had been challenged by the defence. The

Crown invited the court to find Majid credible and reliable (Crown Final Submissions

 34

Day 78/9473, line 10 – 78/9482, line 18). The reasons given by the Crown for arguing

he was credible were:

 His evidence on the appellant’s membership of the JSO and details of the

structure and personnel there was unchallenged (Day 78/9473, line 14-19);

 His evidence about the explosives in the LAA office was not contradicted by

any other evidence, and he reported this to the CIA at the time (Day 78/9473,

line 20-24);

 The cross-examination of Majid about his involvement with the CIA, the

demands which he made and the extent to which he was regarded by them as

being of use, did not give much assistance in assessing his credibility (Day

78/9474, line 1-7);

 His motivation in approaching US authorities was not mercenary and his

worth was recognised (Day 78/9474, line 8 – 78/9475, line14);

 His account of the appellant’s journey on 7 December was confirmed by

other evidence (Day 78/9475, line 15-22);

 His failures to mention either the sighting with the Samsonite suitcase or Said

Rashid’s request about the possibility of putting an unaccompanied bag on an

aircraft could be explained by the context of the interviews with US

authorities (Day 78/9476, line 10 – 78/9477, line24);

 The arrival of the appellant and Fhimah on 20 December was confirmed by

other evidence (Day 78/9477, line 25 – 78/9478, line 2);

 His evidence about Fhimah carrying the bag through Customs is consistent

with the picture already there, namely that Fhimah’s purpose was to ensure

no unwanted attention from Customs – as seen above, there was no evidence

of that and it was an inference the court was being asked to draw (Day

78/9478, line 5-10);

 His account was to be preferred to that of Vassallo (who had testified that he

was not at the airport on 20 December and that the two accused came to his

house to visit him) (Day 78/9478, line 11 – 78/9480, line 19);

 His account was supported by evidence that Abouagela Masud was a member

of the JSO and was in Malta on 20 December (Day 78/9480, line 20 –

78/9482, line 4);

 35

 Majid could have invented better and more damaging evidence against the

accused, including that he saw events on 21 December and that Fhimah

confessed, but he did not (Day 78/9482, line 5-14).

Bollier’s visit to Tripoli in December 1988

The Crown submitted that an alteration was required to the MST-13 timer to allow it

to be installed in the Toshiba radio and that Bollier was involved in that on his

December visit to Tripoli (Crown Final Submissions Day 79/9491, line 18 – 79/9492,

line 8). Indeed the Crown position was that Bollier in fact carried out a modification

to the timer (Crown Final Submissions Day 79/9493, line 6 – 79/9494, line 9). The

Crown also argued that Bollier’s attendance during that trip at the appellant’s office

and the presence there of Nassr Ashur was additional evidence against the appellant

(Day 79/9492, line 5-10).

The evidence relied upon by the Crown that an alteration to the MST-13 timer was

necessary was that the housing of the circuitboard from which PT/35(b) originated

had to be removed to install it in the Toshiba radio cassette. This would require

disconnecting the wiring from the terminal block and soldering it to the detonator

(Bollier Day 25/3981-2).

So far as Bollier being involved is concerned, the Crown relied on evidence that this

alteration was similar to the work Bollier performed at the desert tests (Crown Final

Submissions Day 79/9492, line 2-3). Bollier had denied seeing an MST-13 timer on

his trip to Libya in December 1988 (Bollier Day 25/3981-2). In relation to the desert

tests, Bollier stated only that it was possible the timers used at the desert tests had

been taken out of their housing (Bollier Day 25/3982).

In relation to Bollier’s visit providing additional evidence against the appellant, the

Crown relied on evidence that Bollier arranged his trip on 16 December, the same day

the appellant travelled from Prague to Zurich (Crown Final Submissions Day

79/9488, line 8-12). While in Tripoli (Bollier having met with Hinshiri and offered to

sell him Olympus timers which Hinshiri rejected), he was told he could go to the

appellant’s office where he would receive payment (Bollier Day 25/3959). While

 36

there Bollier saw a meeting taking place in another room of the building. One of those

present might have been Nassr Ashur though Bollier was not sure (Day 25/3967-8).

The Crown presented this evidence as an identification of Ashur (Crown Final

Submissions Day 79/9488, line 19-25) and reiterated that it was Ashur (not that it

could have been Ashur) when questioned by the court about what exactly the Crown

said should be drawn from evidence about Bollier’s visit (Crown Final Submissions

Day 79/9494, line 10-17).

Finally the Crown argued that Bollier’s ticket showed that he was due to return to

Zurich via Malta on 20 December 1988, that this was the flight the two accused took

from Tripoli to Malta and therefore that the expectation was that Bollier would travel

on the same flight as them (Crown Final Submissions Day 79/9489, line 4-15). The

court pointed out that this expectation was not put to Bollier for comment. The Crown

conceded that and also, at the prompting of the court, that there was no evidence

about how the flight was booked, nor any evidence of communication between either

accused and Bollier (Crown Final Submissions Day 79/9489, line 25 – 79/9490, line

25). In the event, Bollier changed his ticket and did not fly back via Malta (Bollier

Day 25/3977-8).

Events of 21 December 1988

The Crown case in relation to events of 21 December was that the appellant stayed

overnight at the Holiday Inn in Malta. At 0711 hours, a telephone call was made from

the room in which the appellant was staying to the number of the telephone at

Fhimah’s flat (Crown Final Submissions Day 79/9492, line 17-23, Joint Minute 9 (see

Day 36/5424-5426) and Crown Production 725). From this record, combined with the

fact that the accused had travelled together the previous day, the Crown asked the

court to conclude that this record was of a telephone call in which the appellant was

contacting Fhimah and the time of the call and its short duration allowed the inference

that not much was said but that some communication was necessary (Crown Final

Submissions Day 79/9495, line 11-13 and 79/9500, line 24 – 9501, line 5).

The Crown argued that as Fhimah still had his airside pass and continued to visit the

airport, he continued to give assistance there. From that, the Crown submitted that it

 37

was a reasonable inference that Fhimah would have continued his assistance to the

appellant and driven him to the airport on the morning of 21 December (Crown Final

Submissions Day 79/9501, line 6-13).

There had been evidence that the appellant was given special treatment while

checking in for his flight to Tripoli on 21 December, specifically that he was checked

in without luggage by an Air Malta staff member who was not dealing with his flight

and that he was the only passenger dealt with by the agent for that flight. The agent

gave evidence that sometimes she would be asked by a supervisor or the LAA station

manager to check in a passenger for another flight. This might happen if there was a

queue or the passenger had no luggage. The appellant was not the only passenger with

no luggage for his flight (Anna Attard Day 36/5505-6; 36/5508 and 36/5510).

There was evidence from the immigration officer who dealt with the appellant. He

confirmed that from time to time an individual got assistance from a station manager

if he was a friend or VIP, to avoid waiting in a queue. He confirmed that the

passenger would fill in his details on the embarkation card and the officer would fill

in the reverse and stamp it (Carmel Montebello Day 42/6224-6).

The Crown argued that the appellant alone got special treatment (Crown Final

Submissions Day 79/9499, line 8-9). They submitted that Fhimah was in a position to

give the kind of assistance necessary for the appellant to get special treatment at

check-in and immigration control (Crown Final Submissions Day 79/9501, line 13-

16). If that were accepted, it could be inferred that it would be inevitable that the

person rendering assistance (Fhimah) would see the name of the person being

assisted. On that basis, the Crown said, Fhimah would be bound to have been aware

that the appellant was travelling under a false name (Crown Final Submissions Day

79/9501, line 17 – 79/9502, line 1).

The check-in time for the appellant’s flight to Tripoli was 0850-0950. This

overlapped with the check-in time for KM 180 to Frankfurt between 0850 and 0915

hours. The appellant must have checked in during this overlapping period (Day

36/5495-6 and 36/5503-4). The Crown submitted from the evidence of the appellant’s

attendance at the airport, it could be concluded that he attended at the airport at a

 38

suitable time to allow a suitcase to be introduced to flight KM180 and to allow him to

leave Malta quickly (Crown Final Submissions Day 79/9499, line 23 – 79/9500, line

4).

The Crown accepted that it was not possible on the evidence to assert positively how

the suitcase was actually introduced into the aircraft. However, the Crown said, it was

not essential to the Crown case to do so. What the Crown accepted did require to be

proved was that there was someone in a position to subvert the system (Crown Final

Submissions Day 79/9502, line 2-10). Referring to the evidence from Borg about the

measures in place at Luqa airport to prevent introduction of an unaccompanied bag

and what might be required to circumvent those procedures, the Crown’s position was

“Mr Megrahi would not be able to achieve it alone. He would require assistance from

someone in a position to render such assistance at Luqa Airport.” (Crown Final

Submissions Day 79/9502 line 11 – 9504, line 13). According to the Crown, that

someone was Fhimah (Crown Final Submissions Day 79/9505, line 8-10). The Crown

relied on evidence that Fhimah still had a valid airside pass and on the inference they

had asked the court to draw that Fhimah continued to render assistance to the

appellant – by driving him to the airport and getting him special treatment at check-in

and immigration (Crown Final Submissions Day 79/9504, line 16 – 79/9505, line 10).

Concluding its submissions on the evidence, the Crown referred to the interview

given to Pierre Salinger by the appellant in which he denied being in the JSO, denied

knowing about MEBO, denied being in Malta on 20-21 December, and denied having

more than one passport. The Crown made reference to these statements of the

appellant but made no submission as to how the court could or should use them in

determining its verdict (Crown Final Submissions Day 79/9510, line 1-8).

Summarising the case against the appellant, the Crown stated that he had been

involved in the plot for some (unspecified) time; that he was a high ranking member

of the JSO; he was close to other important members of the JSO; he had a coded

passport in a false name supplied at the request of the JSO, which must have been for

JSO purposes; he had access to the components of an IED, including the Toshiba RT-

SF 16 radio cassette, MST-13 timer and explosives; and he was identified by Gauci as

 39

the purchaser of the clothing which was within the IED suitcase (Crown Final

Submissions Day 79/9511, line 4-16).

Proof of concert between the two accused

According to the Crown, the evidence demonstrated that there came a point where

both accused became involved in the plan and were acting in concert (Crown Final

Submissions Day 79/9511, line 17-20). The starting point for this was said to be the

diary entries (Day 79/9515, line 22-25). The Crown argued that while this evidence

starts out only as evidence against Fhimah, where it is shown that the accused are

acting in concert, it becomes evidence against both (Day 79/9516, line 5-8).

Relying on Hamill v HMA, the Crown argued that it was clear from the diary that

Fhimah was engaged in reminding himself, carrying out his task, and noting that he

had carried it out (Day 79/9520, line 21 – 79/9521, line 3). According to the Crown

the diary entry provided the name of the participants of the plan, the dating of the plan

at 15 December, and the nature of the plan. The person who wrote the entry (Fhimah)

and the person named in the entry (the appellant) are “constantly in each other’s

company” over the ensuing days and the tags were an essential part of the plan (Day

79/9521, line 3-12).

Fhimah’s journey to Tripoli could, in the Crown’s submission, only be seen as being

in furtherance of the plan. His presence on the return trip to Malta, when it was

necessary to bring in the components of the IED, was required to prevent unwanted

attention of Customs (Day 79/9521, line 14-24).

The appellant was travelling under a false name with his JSO passport. Fhimah drove

him from the airport. The following morning (21 December) there was a short

telephone call from one to the other. The early timing suggested it was important and

the briefness suggested a message. The telephone call may be seen as being in

furtherance of the plan. The appellant went to the airport at a critical time in relation

to the departure of KM180 and received special treatment at check-in and

immigration. According to the Crown, this was sufficient to show Fhimah acting in

concert with the appellant (Crown Final Submissions Day 79/9522, line 2-22). The

 40

Crown also referred to Fhimah’s experience of the airline industry giving him

knowledge of the precautions taken against the danger of an unaccompanied bag. He

was a trusted friend of the appellant and there could be no other explanation for him

obtaining the tags apart from furtherance of the plan (Day 79/9522, line 23 – 79/9523,

line 9).

The Crown further relied on the evidence of Majid who said he saw the two accused

with a Samsonite suitcase on 20 December as proving concert between them (Day

79/9523, line 10-14).

Further evidence of concert was, according to the Crown, to be found in the inference

that it was Fhimah who assisted the appellant at the airport on 21 December in

relation to check-in and immigration, and that Fhimah provided his expertise to allow

the introduction of the IED suitcase onto KM 180 (Day 79/9523, line 15-25).

 41

1.3 THE TRIAL COURT’S JUDGMENT

1.3.1 Introduction

As seen above, the Crown’s case was divided under four main heads. This section

rehearses the parts of the Crown’s case which the court accepted, the parts it did not

rely upon or make findings about and the parts it simply rejected. Finally this section

summarises the circumstances which the court said formed a “real and convincing

pattern” leaving no reasonable doubt about the appellant’s guilt.

1.3.2 Treatment of the Crown case by the Trial Court

Provenance of the Primary Suitcase

The court accepted the two main areas of evidence put forward by the Crown in

support of its theory that an unaccompanied bag (which was the primary suitcase)

originated at Luqa airport – namely the records and witnesses from Frankfurt (Trial

Court Opinion [31]-[35]); and the evidence that clothing contained within the suitcase

was purchased in Malta (Trial Court Opinion [12] and [15]). However from this

evidence alone, the court was not prepared to conclude that the unaccompanied bag

from Luqa was in fact the suitcase which contained the IED. Having reviewed and

accepted this evidence, the court nonetheless stated that “If…an unaccompanied bag

was launched from Luqa, the method by which that was done is not established, and

the Crown accepted they could not point to any specific route by which the primary

suitcase could have been loaded…The absence of any explanation of the method by

which the primary suitcase might have been placed on board KM 180 is a major

difficulty for the Crown case and one which has to be considered along with the other

circumstantial evidence” (Trial Court Opinion [39]).

The court finally concludes that the inference that this unaccompanied bag was in fact

the primary suitcase is irresistible at paragraph [82] of its Opinion. According to this

paragraph, the other circumstantial evidence which makes that inference irresistible is

 42

the evidence that the purchaser was a Libyan and the MST-13 timers (the type used in

the IED) were supplied to Libya.

The Special Defence

The court agreed with the Crown submissions that the components available to the

PFLP-GC for making IEDs were different to those used to destroy Pan Am 103, and

in particular that there was no evidence the PFLP-GC had access to the means

necessary to manufacture an explosive device of the type that destroyed PA 103. In

particular: there was no evidence that they had an MST-13 timer; the principal bomb

maker of the cell was an agent for Jordanian intelligence who had been instructed not

to prime any bomb; the bomb maker never used twin speaker radio cassette players to

convert into bombs (paragraphs [73]- [74]).

In relation to Abu Talb, the court did not reject the possibility of him having

committed the offence on the basis put forward by the Crown, namely that the

evidence ruled out the possibility that Talb was on Malta on 21 December 1988.

Rather the court found that found that his activities gave rise to a great deal of

suspicion, but there was no evidence that Talb and the PPSF had either the means or

intention to destroy a civil passenger aircraft in December 1988 (Trial Court Opinion

[81]).

Involvement of the Appellant and the co-accused Fhimah

Appellant’s membership of the JSO

The court accepted Majid Giaka’s evidence about the organisation of the JSO and the

personnel involved there (Trial Court Opinion [43]). Based on that the court found

that the appellant occupied posts of fairly high rank, including head of airline security

(Trial Court Opinion [88]). From that the court found that it could be inferred that he

would be aware at least in general terms of security precautions at airports from or to

which LAA operated (Trial Court Opinion 88).

 43

This was the only evidence from Majid Giaka which the court was prepared to accept.

The court stated that it was quite unable to accept Majid as a credible or reliable

witness on any matter except this. The reason why the court was prepared to accept

his evidence on organisation and personnel in the JSO is not explained in the opinion.

The court accepted that the appellant had been issued with a coded passport at the

request of the ESO/JSO and that it was used on a number of trips, including the first

one with Nassr Ashur in 1987 (Trial Court Opinion [87]). However the court did not

make the finding sought by the Crown that the appellant had a continuing

involvement with the JSO after he moved to the Centre for Strategic Studies, nor that

use of the coded passport meant being engaged on JSO duties. The highest the court

was prepared to go was that the appellant had an “association” with members of the

JSO and military who had purchased the MST-13 timers in 1985/86 (Trial Court

Opinion [87]).

MEBO and the order of MST-13 timers

The court accepted that the appellant had an association with Bollier, though not

specifically in connection with MST-13 timers, in that he rented office premises from

MEBO. The court indicated it did not accept the appellant’s denial in this regard

(Trial Court Opinion [88]).

The court found that all the witnesses from MEBO, and in particular Bollier, were

unreliable (Trial Court Opinion [45]). The court described Bollier as “at times an

untruthful and at other time an unreliable witness” (Trial Court Opinion [49]).

Nonetheless the court was prepared to accept parts of his evidence which was not

challenged and appeared to have been accepted, or which was supported by

acceptable evidence from some other source (Trial Court Opinion [49]).

On that basis, the court accepted that Bollier had military business dealings with the

Libyan government from the early 1980s through Hinshiri and Rashid, including an

order for electronic timers in 1985 (Trial Court Opinion [49]). It accepted that Bollier

delivered 20 timers to Libya during 1985-86 (Trial Court Opinion [50]).

 44

Contrary to the Crown’s submissions, the court accepted that Bollier delivered two

prototype MST-13 timers to the Stasi in East Berlin in 1985 (Trial Court Opinion

[49]). Again, contrary to the Crown case, the court held that it could not exclude the

possibility that more than two were delivered or that any MST-13 timers in the hands

of the Stasi left their possession. The court found that it could not exclude the

possiblity that at least one of the MST-13 timers recovered in Togo in 1986 was

sourced from East Germany (Trial Court Opinion [51]). In addition, the court was not

prepared to exclude the possibility that MEBO supplied MST-13 timers to other

parties (Trial Court Opinion [49]).

So far as Bollier’s evidence about the tests of MST-13 timers carried out in the desert

is concerned, the court was prepared to accept that tests took place. However it was

not prepared to conclude when that was or what the purpose of the tests was (Trial

Court Opinion [53]). The court accordingly was not prepared to accede to the Crown

submission that the tests demonstrated that the timers were in the hands of the Libyan

Intelligence Services, were being used in connection with explosives and that

Bollier’s presence was required to connect the MST-13 timers for the purposes of

explosive devices.

Conversation about putting a bomb on an aircraft

The Crown relied on evidence from Majid about a conversation with Said Rashid

about the feasibility of placing an unaccompanied bag on board a British aircraft in

Malta. Later he said the appellant told him “don’t rush things.”

The court, having found Majid to be incredible and unreliable (see below), stated “we

are quite unable to accept this story” (Trial Court Opinion [43]).

Distribution of Toshiba RT-SF16 radio cassette recorders

The Crown led evidence about the supply of this model of radio to Libya, and in

particular to the General Electric Company, in October 1988. The court made no

findings, either that the radios were supplied, or that it was to the company of which

Rashid was Chairman.

 45

The Crown had submitted that this evidence meant that a radio of the type used to

house the IED would have been available to the appellant through his friend, Rashid.

The court made no finding on this. Indeed the only association which the court

referred to was with those JSO or military personnel who purchased MST-13 timers

(Trial Court Opinion [89]).

Appellant’s access to explosives

The Crown urged the court to draw an inference from Bollier’s evidence about the

desert tests that explosives were available to officers of the JSO. Although the court

does not expressly address this submission, it must have rejected it since it found that

the purpose of the tests was unclear (Trial Court Opinion [53]).

The Crown also relied on evidence from Majid that explosives were kept in the LAA

office in Malta. The court roundly rejected this evidence. They considered it “highly

significant that the details only emerged at a stage when it had been made clear to

[Majid] that unless he came up with some useful information, he was liable simply to

be returned to Malta. Even taken at its best, the whole story sounds improbable,

and…we are unable to place any reliance on this account” (Trial Court Opinion [43]).

Therefore nowhere in its Opinion does the court make a finding that the appellant had

access to explosives. Indeed nowhere does the court make a finding about the source

of the explosives which were used for the IED.

Purchase of the Clothing

The chapter on purchase of the clothing dealt with both the date of purchase and the

identification of the purchaser.

First, as to the date of purchase. the court stated that the evidence that Paul Gauci was

watching football at the time of the purchase narrowed the field to either 23

November or 7 December (Trial Court Opinion [67]). This was judged to be an error

 46

by the appeal court. However it was found to be harmless (Appeal Court Opinion

[319]).

The court found that there was “no doubt” that the weather on 23 November, as

described by Major Mifsud, was “wholly consistent” with Tony Gauci’s evidence of a

light shower (Trial Court Opinion [67]). It also found that the possibility that there

was a brief light shower on 7 December was not ruled out by the meteorological

evidence (Trial Court Opinion [67]).

The court found that the evidence about the Christmas lights was unclear but that “it

would seem consistent with Mr Gauci’s rather confused recollection that the purchase

was about the time when the decorations would be going up, which in turn would be

consistent with his recollection in evidence that it was about two weeks before

Christmas” (Trial Court Opinion [67]).

Therefore the court concluded the date of purchase was 7 December 1988 (Trial Court

Opinion [67]).

Moving on to the identity of the purchaser, the court found Gauci’s evidence that he

sold the items found in the IED suitcase to a Libyan to be “entirely reliable” (Trial

Court Opinion [12] and [67]).

The court found Gauci to be a credible and careful witness whose identification so far

as it went of the appellant as the man who bought the clothing was reliable and should

be treated as a highly important element in the case (Trial Court Opinion [69]). The

court relied on Gauci’s selection of the appellant’s photograph at the 15 February

photoshow, his selection of the appellant at an identification parade and the fact that

he picked him out in court (Trial Court Opinion [68] and [55]).

The court refused to take up the Crown’s invitation to compare for themselves the

appearance of the appellant with the description, artist’s impression or photofit from

Gauci or the appearance of the appellant in the Salinger interview (Trial Court

Opinion [69]).

 47

The Crown had suggested that the court ignore the fact that the age and height given

by Gauci were consistently different from those of the appellant on the basis that

Gauci said he had no experience of such things. Addressing that issue, the court

appeared to refuse to accept that suggestion, stating “Mr Gauci stated he did not have

experience with height and age, but even so it has to be accepted that there was a

substantial discrepancy” (Trial Court Opinion [68]). However, concluding that

Gauci’s identification was credible and reliable, the court, while claiming it did not

overlook the discrepancies, nonetheless set them aside. The basis upon which it was

able to do so is not explained in the Opinion (Trial Court Opinion [69]).

Relationship between the appellant and Fhimah

The court made no findings on the relationship between the two accused.

Events after 7 December 1988

The court accepted that the appellant travelled to Malta on 7 December and left on 9

December (Trial Court Opinion [87]).

The court did not find, as the Crown sought, that Abouagela Masud travelled to and

from Malta on the same dates. Nor did it find that when the appellant left Malta on 21

December, Masud travelled with him (as alleged in the Indictment (2)(h)).

The court rejected the evidence which came from Majid about visits by the appellant

to Malta in late 1988, including that on 7 December he brought cabin baggage with

him.

The court made no findings about the significance of the appellant’s trip to Prague on

9 December, returning to Malta via Zurich on 16/17 December, except to find that he

travelled on his own passport (Trial Court Opinion [87]).

In relation to the Crown submissions about Fhimah’s involvement by obtaining

luggage tags for the appellant, the court accepted that Fhimah wrote the entries in his

diary. It also found that the IED suitcase must have had an interline luggage tag

 48

attached. However the court acquitted Fhimah of any involvement in the offence. In

doing so the court rejected the Crown’s submissions about Fhimah. In particular, the

court disbelieved entirely the evidence of Majid that the two accused arrived in Malta

with a Samsonite suitcase on 20 December. The court held that there was no evidence

whatsoever that Fhimah was at Luqa airport on 21 December, let alone that he

rendered the “final assistance” to the appellant by introducing the IED suitcase to KM

180. The Crown’s argument that there was significance in the early morning phone

call from the appellant’s hotel to Fhimah’s flat – that it was in furtherance of the plot

and that Fhimah then drove the appellant to the airport – was described by the court as

“wholly speculative”. Finally the court held that there was insufficient evidence

which showed that Fhimah knew of any common criminal purpose to destroy an

aircraft (Trial Court Opinion [85]).

As a result of that, the court held that the diary entries were not evidence against the

appellant. The court made no finding as to the source of the interline tag which it said

must have been attached to the primary suitcase. The court did not therefore address

the problem raised by the witness Borg, that luggage tags were treated as a security

item.

In relation to the Crown’s argument that the trip to Tripoli by Fhimah on 18-20

December was to hand over luggage tags to the appellant, the court found that, as

Majid’s evidence that the two came back with a suitcase was rejected, it was unlikely

that his visit was to hand over tags as this could easily be done in Malta. The court

found that the inference invited by the Crown that Fhimah’s role was to escort the

appellant through Customs was speculation rather than inference and they refused to

draw it. The status of Fhimah’s visit to Tripoli therefore could not be elevated beyond

the realm of suspicion in the court’s view (Trial Court Opinion [85]).

Events of 20 December and Majid Giaka’s credibility

The court accepted that the appellant’s visit to Malta on 20-21 December under a

false name was a visit in connection with the planting of an explosive device (Trial

Court Opinion [88]). The court stated that had there been any innocent explanation for

this visit, that inference could not have been drawn. The court was not however

 49

prepared to find that on 20 December the appellant brought components of the IED

with him from Libya. Having rejected Majid’s evidence, it found that there was no

evidence that either the appellant or Fhimah had any luggage with them, let alone a

brown Samsonite suitcase (Trial Court Opinion [85]). In the event, the court gave no

indication as to the nature of the “connection” between this visit and the planting of

the device.

The Crown relied on Majid’s evidence that, in addition to seeing the accused with a

Samsonite suitcase on 20 December, the appellant introduced him to Masud, stating

that Masud was in the JSO technical department. The Crown urged the court to accept

Majid Giaka as a credible and reliable witness. With the exception of Majid’s

evidence about the organisation and personnel of the JSO (for which no reason for

acceptance was given by the court), the court entirely rejected the evidence of Majid.

The court found that in his relationship with the CIA he “endeavoured from the outset

to give a false impression”. The court described his claims of relationships to senior

figures as “at best grossly exaggerated, at worst simply untrue”. He was, according to

the court, largely motivated by financial considerations. The court’s conclusion about

Majid was that “Information provided by a paid informer is always open to the

criticism that it may be invented in order to justify payment, and in our view, this is a

case where such criticism is more than usually justified.” (Trial Court Opinion [42])

Majid had been the only witness for the Crown who spoke to any connection between

the appellant and explosives or the appellant and a Samsonite suitcase.

Bollier’s visit to Tripoli in December 1988

The court accepted that Bollier travelled to Tripoli between 18 and 20 December 1988

in order to sell timers to the Libyan army because this was unchallenged and vouched

by documentary evidence (Trial Court Opinion [46]).

This was the only evidence which the court recorded as being accepted in relation to

this trip. The court refused to draw the inference sought by the Crown that the

purpose of Bollier’s trip was to make a modification to the MST-13 timer that was to

be used in the bombing of Pan Am 103 (Trial Court Opinion [46]).

 50

The court did not make any findings that Bollier attended at the appellant’s office

during this trip, nor that he may have seen Ashur there – both of which pieces of

evidence the Crown relied upon in trying to establish a connection between the

appellant and the MST-13 timers. Similarly the court did not make any finding that

there was any significance in the coincidence of Bollier’s original travel arrangements

with those of the accused.

Events of 21 December 1988

The court rejected the inference that the phone call from the appellant’s hotel room to

Fhimah’s flat was in furtherance of the plot and led to the conclusion that Fhimah

went to the airport on 21 December to assist the appellant as “wholly speculative”

(Trial Court Opinion 85). In fact the court found that there was no evidence that

Fhimah was there at all and those witnesses who knew him and could have confirmed

or denied his presence were not asked to do so by the Crown.

By acquitting Fhimah, the court entirely rejected the basis upon which the Crown

argued the IED suitcase could be introduced to KM 180 – namely, through Fhimah’s

possession of an airside pass. The Crown’s position did not depend on proving how

the suitcase was introduced to KM 180, but it did depend on there being someone

there who was capable of subverting the system. That, said the Crown, was Fhimah.

The court found that the how was not proved. Rejecting Fhimah, the court eliminated

the only means by which, on the evidence, subversion could have happened. The only

finding about knowledge of security related to the appellant - that because of his

former role as head of airport security “he would be aware at least in general terms of

the nature of security precautions at airports” (Trial Court Opinion [88]). There was

no explanation by the court as to how this general awareness would satisfy the

essential requirement for proof of the Crown case that there was someone there

capable of subverting the security nor how it would overcome the Crown’s clear

position that the appellant could not achieve the introduction of the bag by himself.

The court made no findings about the circumstances of the appellant’s presence at

Luqa airport on 21 December, except that he left for Tripoli on a flight scheduled to

 51

depart at 1020 hours (Trial Court Opinion [87]). The court did not find that the

appellant got special treatment at check-in and immigration on 21 December. The

court did not find, as the Crown suggested, that the appellant was present during the

time in which the check-in for his flight overlapped with the check-in for KM 180.

In relation to the Crown’s summary of its case against the appellant, the court’s

findings were as follows:

 That the appellant had been involved in the plot for some time – no finding;

 That the appellant was a high ranking member of the JSO – found (Trial Court

Opinion [88]);

 That the appellant was close to other important members of the JSO – found

that he was associated with members of JSO or military who purchased MST-

13 timers (Trial Court Opinion [89]);

 That the appellant had a coded passport in a false name which must have been

for JSO purposes (with reference to trips on which the passport was used) –

found that he had a passport in a false name (Trial Court Opinion [87]), but

found that there was no evidence about the reason for its issue (Trial Court

Opinion [87]). Referring to the trips when this passport was used, the court

was significantly silent on reasons for them (Trial Court Opinion [87]);

 That the appellant had access to the components of an IED, including the

Toshiba radio, MST-13 timers and explosives – the court made no findings

that the appellant had access to these items. The court only found that the

appellants had an association with those who purchased the MST-13 timers

(Trial Court Opinion [89]);

 That the appellant was identified by Gauci as the purchaser of the clothing in

the IED suitcase – found that he was identified “as far as it went” (Trial Court

Opinion [69]).

Proof of concert between the two accused

The court rejected the Crown submission that the appellant and Fhimah acted in

concert and acquitted Fhimah. The court held that the diary entries were therefore not

evidence against the appellant. Large parts of the evidence upon which the Crown

 52

relied to establish concert (with Fhimah) were also rejected by the court (as set out

above).

The court made no findings as to any other individuals who may have shared the

common criminal purpose with the appellant nor any findings of any acts carried out

by others in furtherance of the criminal purpose.

1.3.3 Summary of Trial Court’s findings against the two accused

Evidence against Fhimah

The court took the view that the principal piece of evidence against Fhimah was the

diary entries (paragraph [84]). It stated that although there may be a sinister inference

to be drawn from the diary, there was insufficient corroboration for any adverse

inference (paragraph [85]). As seen above, the court refused to draw any of the

inferences against Fhimah which had been sought by the Crown. They made no

findings that he participated in any way (witting or unwitting) in the common criminal

purpose.

Evidence against the appellant

The court found that the appellant’s trip to Malta between 20 and 21 December was

on a coded passport, issued at the request of the JSO, which was never used again

(Trial Court Opinion [87]). It found that without an innocent explanation for this visit,

it could (and did) draw the inference that this visit was in connection with the planting

of the device (Trial Court Opinion 88). The nature of that connection was not

specified. The court found that the appellant departed for Tripoli on 21 December on

a flight scheduled to leave at 1020 am.

A “major factor” in the appellant’s conviction was the identification of him as the

purchaser of the clothing by Gauci (Trial Court Opinion [88]). The appellant was

present in Malta, staying in a hotel close to Gauci’s shop, on the date on which the

court inferred the purchase had occurred – 7 December (Trial Court Opinion [88]).

 53

The court infers that if the appellant was the purchaser, he must have been aware of

the purpose for which they were being bought (Trial Court Opinion [88]). That

purpose is not specifically identified. This is discussed in detail at 4.3 below.

The court accepted the appellant had been in the JSO and held fairly high rank,

including head of airline security. This would have given him general awareness of

security precautions at airport, according to the court (Trial Court Opinion [88]).

Additionally, the court found that he was involved in military procurement and knew

Bollier, though not in connection with the supply of MST-3 timers, and had formed a

company which leased premises from him (Trial Court Opinion [88]).

The court concluded that a real and convincing pattern of the appellant’s involvement

in the crime was formed by the following (Trial Court Opinion [89]):

 the purchase of the clothing in Malta;

 the presence of that clothing in the primary suitcase;

 the transmission of an item of baggage from Malta to London;

 the identification of the appellant, “albeit not absolute” as the purchaser of the

clothing

 his movements under a false name at or around the material time; and

 “the other background circumstances” such as his association with Bollier and

members of the JSO or Libyan military who purchased MST-13 timers.

The conviction and in particular proof of the factum probandum of the appellant’s

involvement in the offence rests upon a series of inferences drawn by the trial court.

The reasonablenss of these inferences and the sufficiency of the evidence relied upon

to draw these inferences, is the focus of the challenge made in these submissions and

addressed in Section 4 below. They can be summarised here as follows: -

 That the primary suitcase was ingested at Luqa (section 4.4);

 That the clothing in the primary suitcase was purchased on 7th December 1988

(section 4.2)

 That the appellant was the purchaser of the clothing from Mary’s house

(section 4.2)

 54

 That the purchaser knew the purpose of purchase (section 4.3)

 That the appellant’s presence on Malta was in connection with the planting of

the device (section 4.5);

 That there is any significance to proof of guilt in the appellant’s association

with those who purchased the timers or Bollier (section 4.6);

 That the origin of the plot was Libyan (section 4.7); and

 That the defence case can be excluded on the basis that there was no evidence

the PFLP-GC had the means and intention to commit the offence (section 4.8).

 55

1.4 REJECTED AND MISSING FINDINGS

1.4.1 Introduction

As has been demonstrated, there were significant discrepancies between the Crown’s

theory of the case as presented in its final submissions, and the basis upon which the

court concluded that the appellant was guilty. This section summarises the evidence

and invited inferences rejected by the court and lists the areas upon which the court

made no findings where it would ordinarily have been expected to do so.

1.4.2 The existence of a common criminal purpose

The court rejected the evidence from Majid Giaka about conversations with Said

Rashid and later the appellant about the possibility of introducing an unaccompanied

bag on board an aircraft in Malta in 1986. This was the evidence upon which the

Crown relied in proving that, at the date of purchase, there already existed a common

criminal purpose to destroy a civil passenger aircraft and murder its occupants.

1.4.3 The Appellant’s knowledge of a common criminal purpose

The evidence of Majid that the appellant told him – with reference to the possibility of

placing an unaccompanied bag on a plane – “Don’t rush things” was rejected by the

court. This was the principal evidence upon which the Crown relied to allow the

Court to draw the inference that at the date of purchase of the clothing, the appellant

was aware of the common criminal purpose.

1.4.4 The JSO/Libyan origin of the common criminal purpose

The court rejected Majid’s evidence that on 20 December 1988 (the day on which the

Crown said the appellant introduced the components of the IED to Malta through

 56

Luqa airport), while he was at the airport, he was introduced by the appellant to

Abouagela Masud, a member of the JSO’s technical department.

The court refused to accept the Crown’s submission that when Bollier travelled to

Tripoli in late December 1988, he went in order to make an alteration to the MST-13

timer used in the crime at the request of JSO/Libyan military officials.

1.4.5 The Appellant’s involvement in the common criminal purpose

The court rejected the evidence from Majid that the appellant had access to high

performance plastic explosives. It rejected the evidence that these were kept at the

LAA offices or the consul in Malta. This was the only basis in evidence upon which

the Crown argued the appellant had access to explosives.

As already stated above, the court rejected Majid’s evidence that the appellant said

“Don’t rush things” in relation to possibly placing an unaccompanied bag on an

aircraft.

The court rejected the evidence from Majid that the appellant arrived in Malta on 7

December (the date of purchase) with cabin baggage as opposed to checked baggage.

The court did not make the findings sought by the Crown as to the significance of the

appellant’s trip to Prague on 9 December and returning to Malta through Zurich on

16/17 December. The Crown had sought to connect this return trip with Bollier

deciding to make arrangements to go to Tripoli. The court did not accept the Crown

submission that the appellant, Fhimah and Bollier all intended to travel back from

Tripoli to Malta on 20 December.

The court found that the appellant’s association with Bollier was not in connection

with MST-13 timers, but was that he rented office space from him and wished to do

business with MEBO.

 57

The court rejected the evidence of Majid that on 20 December, the appellant and

Fhimah were at Luqa Airport with a brown hardshell Samsonite suitcase similar to the

primary suitcase, finding instead that there was no evidence that they had luggage.

The court rejected the Crown submission that the purpose of this visit on 20

December was for the appellant to introduce the components of the IED to Malta.

The court rejected the Crown submission that the appellant’s coded passport was

issued to him for the purpose of engaging in JSO activities, finding instead that there

was no evidence why it was issued to him. The court did not make the finding sought

by the Crown that previous journeys made on this passport were in connection with

JSO activities.

The court held that the entries in Fhimah’s diary about obtaining luggage tags for

Abdelbaset were not evidence against the appellant.

The court rejected the inference sought by the Crown that the phone call from the

appellant’s room to Fhimah’s flat on 21 December was in furtherance of the common

criminal purpose.

The court rejected the Crown’s submission that the appellant was assisted by Fhimah

in overcoming the security of Luqa airport to introduce the primary suitcase to KM

180.

The Crown invited the court to find that the appellant was present at Luqa airport

during the crucial overlapping period of 0850 to 0915 when both KM 180 and the

appellant’s flight to Tripoli were checking-in. The court did not make such a finding.

The court found only that the appellant departed on a flight to Tripoli at or about the

time the device must have been planted.

The court did not make the findings sought by the Crown that on 21 December when

the appellant left Malta for Tripoli, he travelled with Abouagela Masud, a JSO

member.

 58

1.4.6 The involvement of Fhimah in the common criminal purpose

The court rejected the Crown case that Fhimah was a participant in the common

criminal purpose.

In doing so, the court rejected the means put forward by the Crown by which the

security at Luqa airport was overcome to allow primary suitcase to be introduced to

KM 180.

The court found that Fhimah wrote the entries in his diary about obtaining luggage

tags for the appellant. However the court did not make a finding that Fhimah in fact

carried that out (even without knowing of the common criminal purpose). The court

rejected the Crown submission that Fhimah’s trip to Libya on 18 December 1988 was

to give tags to the appellant. The court found that the primary suitcase was tagged, but

failed to make any findings as to how the tag became attached to the suitcase. The

court heard evidence of no other individual in a position to access luggage tags for the

appellant. The court failed to make any findings about how the security procedure for

luggage tags – described by Borg – was overcome or whether it was overcome at all.

The court rejected the evidence of Majid that Fhimah assisted the appellant in

carrying a Samsonite suitcase through Customs on 20 December.

The court rejected the suggestion of the Crown that Fhimah went to the airport on 21

December and rendered the final assistance to the appellant by using his airside pass

to overcome security and allow introduction of the primary suitcase.

This left the court with no evidence which could explain how or by whose hand the

primary suitcase was introduced to KM 180.

Other potential participants

The court made no findings that any other named individual was involved in the

common criminal purpose.

 59

The court rejected evidence that would have implicated Said Rashid in the common

criminal purpose (Majid’s evidence about their 1986 conversation).

The court found the appellant had an association with those who purchased MST-13

timers. The purchaser was either Hinshiri or Rashid. The court made no finding as to

which, though the court found some of the timers were delivered to Hinshiri.

The Crown sought to infer that because the appellant and Rashid knew each other

from the JSO, that Rashid’s role as chairman of the company to which RT-SF16

radios were supplied allowed the inference that the appellant had access to such a

radio for the purposes of the IED. The court made no finding that the appellant had

access or potential to access an RT-SF16 by this route. Indeed there had been no

evidence that Rashid ever had possession of such a radio. The court had of course

rejected Majid’s evidence that Rashid was involved in the conversation in 1986 about

placing an unaccompanied bag on an aircraft.

1.4.7 Supply, use and possession of timers

The court found that MST-13 timers were supplied to “JSO or Libyan military”

personnel. The court made no findings as to what happened to the timers after they

were delivered in 1985-1986. The court made no finding as to who had possession of

MST-13 timers in December 1988.

The Crown sought to infer from Bollier’s evidence about what happened at the desert

tests that Nassr Ashur had possession of the timers and that they were accessible to

JSO officers, including the appellant. The court made no such finding.

The Crown had urged the court to find that the nature of the desert tests showed that

MST-13 timers were being used in connection with explosives. The court rejected

that, finding instead that the purpose of the tests was unclear.

 60

The Crown urged the court to find that MST-13 timers were supplied only to Libya.

The court rejected that and found that MST-13 timers were also supplied to the Stasi.

The Crown urged the court to find that even if timers were supplied to the Stasi, they

were destroyed by them (and therefore could not be in the hands of third parties). The

court rejected that and found that it could not exclude the possibility that others had

MST-13 timers, in particular it found that one such timer recovered in Togo was

likely of East German origin.

1.4.8 Supply or availability of explosives

The court rejected both tranches of the Crown case in relation to the availability of

explosives. It rejected the inference sought by the Crown from Bollier’s evidence

about desert tests that this showed the MST-13 timers were being used in connection

with explosives. It also rejected the evidence of Majid that explosives were accessible

in Malta via the LAA offices.

The court made no findings on the source of the explosive which was found to have

been used in the IED.

 61

1.5 CONCLUSION

In addition to setting out the full context of the judgment here, this section has sought

to demonstrate the significant degree of difference between the evidence led by the

Crown and the inferences they sought to have drawn from that evidence on the one

hand and on the other the evidence the trial court accepted and relied upon in

convicting the appellant. The basis for conviction in the crown case and the basis for

conviction in the ‘judges case’ are very different.

This is important because it demonstrates that major planks of the Crown case were

removed – for example, the evidence of two out of the three main witnesses for the

Crown was almost wholly rejected (Majid and Bollier). It also shows that there are

significant gaps and difficulties in what is left in the evidence to entitle a conviction –

in for example the absence of evidence as to concert or the shared criminal purpose

and the appellant’s participation in same. These gaps and the weakness of the

remaining evidence are addressed at 4.1.4 below and in the examination of the

individual inferences drawn by the trial court at 4.2-4.8 below.

 62

2. LEGAL FRAMEWORK –WHAT IS REQUIRED FOR PROOF

2.1 WHAT IS NECESSARY FOR ACCESSORY LIABILITY

2.1.1 Was this a collective crime?

The Crown alleged that this murder was committed by the appellant, Fhimah and

others engaged in a common criminal purpose. The indictment identified that purpose

as being “to destroy a civil passenger aircraft and murder the occupants.” It is not

disputed that this crime must have involved more than one person acting together in

pursuance of this purpose. This can be inferred from the nature of the crime itself and

the steps which would require to have been taken in order to carry it out.

2.1.2 Legal requirements for liability for collective crime

Scots law attaches the same degree of liability, namely full responsibility for the

commission of the crime, to both principal actors (those who physically perpetrate the

crime) and to accessories (e.g. Hume, II 227, fn 1; MacDonald, Criminal Law of

Scotland, (5th ed.), 4).

However the law does differentiate between what is required on the part of a principal

actor to attract criminal liability, and what is required on the part of an accessory.

There are different requirements in respect of both the physical act, and the state of

mind with which that act is carried out.

 63

Requirements for liability as a principal

Physical act of principal

The principal actor must carry out the act which constitutes the actus reus of the

crime. He must do this personally, or through the use of an innocent agent or “tool”

(Hume I 281, including reference to the case of Bisset, 15 June 1705).

The act which caused the destruction of PA 103 and the death of its passengers and

crew, and residents of Lockerbie was the placing of the improvised explosive device

onto KM 180, tagged to be carried, eventually, on PA 103. The court found that the

Crown failed to prove how this had occurred (Trial Court Opinion paragraph [39]).

The court rejected the Crown’s invitation to find that Fhimah rendered the necessary

assistance to the appellant to overcome security and allow the bag to be ingested,

describing it as speculation based on no evidence (Trial Court Opinion [85]). In other

words, the court rejected the only basis upon which the Crown had tried to prove that

the appellant “placed or caused [the primary suitcase] to be placed” on board

(Indictment (as amended), Charge (2)(g)).

Thus, it is clear, that the appellant was not convicted as the principal actor.

State of mind of principal

The principal actor must have the “full” mens rea for the crime. That is to say, he

must intend the crime in the same way as if he were committing it alone.

For example, if A shoots C, he will be guilty of murder if it is proved either that he

intended to kill C, or that he was wickedly reckless as to the consequences of shooting

him. Similarly, if A tells B he wants to kill C later that day, and B lends him a gun to

do so, then if A shoots C, in order for A to be found guilty of murder, it will still need

to be proved either he that intended to kill or that he was wickedly reckless as to the

consequences.

 64

Requirements for liability as an accessory

Physical act of accessory

In order to attract criminal liability on an art and part basis, the accessory must carry

out an act which assists the commission of the crime or (put it another way) furthers

the common criminal purpose.

The ways in which such assistance can be rendered can be categorised under three

broad heads (see e.g. Gordon, Criminal Law, (3rd ed.), 5.19; MacDonald, supra, at 3):

 Counsel or instigation;

 Supply of materials for the commission of the crime; or

 Assistance in the physical perpetration of the crime.

The accessory’s act must be of material assistance to the commission of the crime or

to the realisation of the common criminal purpose. This is true of all forms of

accession:

 in relation to acts of assistance before the fact (such as supply of materials)

- “the assistance rendered must be material to the ultimate issue of the

enterprise, such as substantially forwards and encourages the actor”

(Alison, Principles of the Criminal Law of Scotland, I 60);

 in relation to counsel or instigation - “It is truly a most substantial

assistance” (Hume I 278);

 in relation to assistance with physical perpetration – “they are all

present…lending effectual aid to the perpetration of the deed”, Alison,

supra, I 62).

That the accessory’s act must in some way assist the commission of the crime is

confirmed by the fact that mere presence at the scene of the crime is not sufficient to

attract liability for the acts of others. While the circumstance of the accused’s

presence may allow an inference to be drawn that he is a participant in the crime,

 65

there needs to be some evidential basis upon which it can be inferred that he is not a

mere bystander (see e.g. Stillie v HMA 1990 SCCR 719 – where the accused ran

away with the robber; White v McPhail 1990 SCCR 578 – where the accused was in

an entirely secured area and found crouching down). That is not to say an accused

cannot be convicted even if he does not carry out an overt act of assistance. Mere

presence is sufficient to infer participation if it is shown that the accessory is ready

and willing to give assistance if necessary – this being considered a substantial

assistance (Hume, I 264). However such readiness needs to be demonstrated on the

evidence (George Kerr & Others (1871) 2 Couper 334, 337, per Lord Ardmillan).

In the event that an alleged accessory is present at the scene of the crime but does not

in any way assist and the evidence does not bear the inference that he is prepared to

assist if necessary, the only use which can be made of his presence at the scene is to

infer his prior concert (Speirs v HMA 1980 JC 36). In these circumstances, it is not

his presence which attracts liability, but his earlier act of assistance (whatever that

may be proved to have been).

State of mind of accessory

As a matter of law, the accessory need not possess the “full” mens rea for the crime -

although he may as a matter of fact. It is sufficient to attract criminal liability as an

accessory that he knows of the intention to commit a specific crime and carries out his

act of assistance in that knowledge.

As in the example above, where B supplies a gun to A who uses it to kill C. For B to

be guilty art and part of murder, he need only know of A’s murderous intent towards

C when he gives him the gun. It matters not whether B himself would wish C dead.

The knowledge must be of a particular crime, rather than of some generalised evil

intent on the part of the principal actor. Hume states that in order to attract liability,

the accused providing assistance before the fact must be “in knowledge of the mortal

purpose”. Whereas, “if the assistance is indirect and remote, this, though accompanied

with knowledge in general of the actor’s malice and evil design, is not a warrantable

 66

ground of conviction…He has not…had the deed made present to his imagination, by

a knowledge of the manner in which is it likely to be done.” (Hume, I 274).

The reasoning behind this is that, in order to attach liability for the acts of others

(contrary to the usual principle of criminal law that an individual is responsible only

for his own acts), the law requires a “common” criminal purpose. That is, both

accessory and principal must be “aiming at” the same crime. In the absence of that,

the accessory cannot be said to be a “partaker of the distinguishing character of the

crime” (Hume, I 274), and the criminal purpose is not “common” to the participants

(see also Gordon, supra, 5.31).

2.1.3 Conclusion

The appellant was convicted on the basis of his being an accessory in the common

criminal purpose to plant an improvised explosive device on PA 103 and to murder

the passengers and crew. The principles and requirements of accessory liability are

important in this case in comprehending whether the verdict was reasonable and was

properly and sufficiently supported by the evidence.

As is set out in detail in this submission, Grounds 1 and 2 challenge the

reasonableness of the findings made and the inferences drawn on the evidence and

also challenge the sufficiency of the evidence on which a conviction was based.

Within these grounds, a specific challenge is made that neither the evidence nor the

inferences drawn by the trial court were such as to fulfil the requirements for

establishing accessory liability (see Ground of Appeal 2.2.6 at page 39).

This challenge and the application of these principles to this case, is addressed at

section 4.1.4 below.

 67

2.2 A CIRCUMSTANTIAL CASE AND PROBATIVE FORCE

2.2.1 The nature of circumstantial evidence

Introduction

Circumstantial evidence is the evidence of facts from which, in conjunction with other

such facts, the crucial facts in issue– the facta probanda – may be inferred. It is the

crucial facts which give rise to the ultimate inference of guilt.

Classic kinds of circumstantial evidence include evidence of preparation of the crime

or destruction of evidence; statements or acts indicative of guilt or guilty intention;

evidence of opportunity; evidence of motive and /or means to commit the crime.

Direct evidence is evidence which applies directly to the facta probanda;

circumstantial evidence is evidence which applies directly to minor facts and

indirectly to the facta probanda. When circumstantial evidence is combined it may be

of such a nature that the mind is led by reasoning to the crucial fact which may be

inferred.

Most commonly, circumstantial evidence provides corroboration of direct evidence.

However it has long been recognised that proof can be established in a wholly

circumstantial case, where there is a “train of circumstances by themselves as leave

no reasonable doubt in the mind that the panel was guilty”. (Alison I 73)

It is the combination of the various circumstances which is important. The individual

facts or circumstances established in evidence need not be incriminatory in

themselves or bear upon or be connected to the facts in issue, but they must in

combination support and confirm the facts in issue.

“In judging of circumstantial evidence, it is the united effect of the whole that

is taken into view, and which produces conviction on the mind. Many

circumstances which taken separately appear trifling and inconclusive, operate

strongly when combined with others; and this combination gives to an

 68

apparently minute circumstance an importance which is decisive.” (Burnett

Treatise 524)

The nature of the circumstantial case as recognised by the institutional writers is one

which is well understood and relatively straightforward. Individual facts are combined

and produce compelling evidence from which the inference of guilt can be inferred.

In a simple circumstantial case the facts inferred are the facts in issue.

More complex circumstantial cases

However there may be cases which are less straightforward and where there is no

such direct connection between the combined circumstantial evidence and the facts in

issue. This is where basic facts combined give rise to an inference which in turn is

combined either with other basic facts or perhaps with other inferences to provide the

basis from which the crucial facts in issue can be inferred.

This involves deriving the crucial facts from an intermediate inference which in turn

rests upon the proven evidence. In these circumstances, the ultimate inference of guilt

is therefore one step removed from the evidence directly spoken to.

This may be a legitimate basis to establish a circumstantial case, but it is inherently

weaker as the connection between the facts proved and the facts in issue is more

remote.

The position becomes even more complicated and remote where, as in the present

case not only are the intermediate inferences drawn from other inferences or a

combination of circumstantial facts and inferences; but also the crucial facts are

derived entirely from intermediate inferences. This is addressed in detail below.

2.2.2 The dangers of circumstantial evidence

The distinction between direct evidence and circumstantial evidence is that in the

latter case there is no necessary connection between the facts and the inferences. It is

 69

only by comparison with experience that we can be confident of the connection. The

danger is always that the connection may be apparent and not real.

"…in any case of pure circumstantial evidence, it is always possible the

prisoner may be innocent, though all the witnesses have sworn to nothing but

the truth; a thing which cannot happen, where they swear directly to a deed

done in their presence.” (Hume II 385)

In this way while it is the aptitude and coherence, the formation of a convincing

pattern which is required in a wholly circumstantial case, the very real danger is the

tendency to see a pattern where none properly exists – the mind has the distorting

power of the uneven mirror:

“There is another source of fallacy and danger to which, as already intimated,

circumstantial evidence is particularly liable and of which it is necessary to be

especially mindful. Where the evidence is direct, and the testimony credible,

belief is the immediate and necessary result; whereas, in cases of

circumstantial evidence, processes of inference and deduction are essentially

involved, -frequently of a delicate and perplexing character, - liable to

numerous causes of fallacy, some of them inherent in the nature of the mind

itself, which has been profoundly compared to the distorting power of an

uneven mirror, imparting its own nature to the true nature of things”; (Wills

on Circumstantial Evidence (7th Edition) at pp 44-45; also referring to Best

Treatise on Presumptions of Law and Fact at 255; and Bacon Novum

Organum Aphor. at 45)

The potential for distortion is greater where the mirror is not only uneven but contains

blanks. A pattern is all the more likely to be discerned where none properly exists,

from a picture which has parts missing.

In view of such dangers Dickson states :

"But highly important as [circumstantial] evidence … is, considerable caution

is required in estimating it. The conclusiveness of the inference up to a certain

point tends to make us overlook the want of a sufficiently strong connection

between that inference and the fact in issue” Vol. 1 61 at paragraph 72.

 70

There is a need to take care not because the circumstantial case is not capable of

producing the same degree of assurance as direct evidence, “but that in the application

of presumptive proof tribunals should be on their guard against the peculiar tendency

in the human mind… to support greater order and conformity in things than really

exist and a sort of pride or vanity in drawing conclusions from an isolated number of

facts which is apt to deceive the judgment.” (Best, supra, 255-256)

To a degree this danger is acknowledged by the trial court (paragraph [89]) – yet it is

nonetheless a problem which lies at the heart of its decision.

“Unfortunately, however, for the interests of justice, the true principles on

which presumptive proof rests have not always been understood by those

appointed to administer it; and the judicial histories of every country supply

melancholy instances, where the safety of individuals has been sacrificed to

the ignorance, haste or misdirected zeal of judges and jurymen, dealing with

this peculiar mode of proof” (Best, supra, 250-251)

In the present case, which relies upon inferences built upon inferences, there is of

course an additional stage of presumption or inference and as such the dangers are

doubled.

2.2.3 Probative force and sufficiency

General principles in Scots law

(1) Scots law sets a minimum requirement of proof in a criminal cause – namely the

requirement of more than one witness, for sufficient proof in law:

“…still our law is averse to rely on his single word, in any inquiry which may

affect the person, liberty or the fame of his neighbour; and rather than run the

risk of such an error, a risk which does not hold when there is a concurrence of

testimonies, it is willing that the guilty escape.” Hume II 383

This principle has been established since Roman law (see Burnett Treatise 509; Lord

Rodger in Fox v HMA 1998 JC 94 at 98; and Best, supra, 13(f)

 71

(2) Sufficiency of evidence is a matter of law - “that everything is not sufficient proof

that makes faith to the judge” (Stair IV.43.2). This is an objective test and it is not

then a matter for choice by the jury. In this context, rules of law apply such as the

requirement for corroboration or in all cases that the evidence is such as to entitle a

reasonable jury to convict.

(3) The legal requirement of sufficiency is based on the concurrence of testimonies –

more than one witness is required. It is the concurrence of testimonies which is at the

heart of proof in any criminal case. What is often referred to as “full proof” means

proof on corroborated evidence.

(4) The standard of proof is proof beyond a reasonable doubt – a standard which was

once called “moral certainty”. The minimum requirement in any case is that the

essential facts or facta probanda require to be proved beyond a reasonable doubt on

corroborated or sufficient evidence.

Source of probative force in a circumstantial case

Proof in a circumstantial case is based upon the concurrence of testimonies or

evidentiary facts.

This is not to say that the individual facts must be connected to the facts in issue but

they must in combination support and confirm same. Indeed individual circumstances

remote from the substance of the offence can when combined provide a more

compelling coincidence (see Hume II at 384; Burnett supra at 515; Dickson supra at

989 at paragraph 1811).

Sufficient proof of the essential facts is achieved by the mutual interlacing or

concurrence of the various circumstances. Putting together the facts and

circumstances must involve their having the effect of confirming and supporting each

other – having aptitude and coherence, on the one hand and combining toward the

same conclusion on the other. As such they are mutually corroborative. This means

that the combination of the basic facts must incorporate not merely an adding up or

 72

aggregation of same, but an aptitude and coherence which multiplies the effect -

which effect must be connected to and have a bearing upon proof of the facts in issue.

The cogency of proof is not an arithmetical but a geometric process.

Import of the individual circumstances

The hallmark of a circumstantial case is that the aptitude and coherence of the

combined circumstances are such that they confirm and support each other toward the

same conclusion. However, as with direct evidence, the character, cogency and

independence of the various individual circumstances is also relevant to probative

force.

Whilst an individual circumstance need not be incriminatory in itself, logic dictates

that where an individual circumstance or basic fact is of an incriminatory nature or is

directly connected to the facts in issue then the greater the probative force.

“When each of the probative facts contributes immediately its own inference

to the common conclusion, their compound strength is multiplied as their

number is increased; and they may jointly establish the fact in issue, although

all of them when viewed independently may be explicable upon other

hypotheses.” (Dickson, supra, at I 99 paragraph 108)

So too, the more independent individual facts which are combined which then

confirm and support each other, the greater the probative force.

“In proportion to the number of cogent circumstances, each separately bearing

a strict relation to the same inference, the stronger their united force becomes

and the more secure becomes our conviction of the moral certainty of the fact

they are alleged to prove, as the intensity of light is increased by the

concentration of the number of rays on a common focus” (Wills, supra, at

434)

The probative force of the whole depends upon the number, weight, independence as

well as consistency of the individual circumstances.

 73

Analogies: cables, chains or networks

Dickson uses both the well known analogies of the circumstantial chain and the cable.

“One circumstance may be of slight moment; another, tending to the same

result, increases by its consistency with the first, the probability of the

inference to be drawn from existence and co-existence; another is added and

another, all pointing in the same direction; giving added and increased

strength to the cable, of which it forms a (component) part...The cable gains

increased strength by each strand added. The failure of proof as to one

circumstance is but one strand from the cable.” (Dickson, supra, at 74-75

paragraph 95 and see also Walker and Walker, The Law of Evidence in

Scotland (3rd ed.) at 80-82)

However it should be noted that in using this analogy the “but one strand” may in

some circumstances unravel the cable. Removal of one strand of a cable may not

destroy the case, but it might. Removal of strands results in a weaker case. The

question then becomes is the remaining cable of sufficient strength to bear an

inference of guilt beyond a reasonable doubt.

Elsewhere Dickson uses the chain metaphor:

“When each of the probative facts contributes immediately its own inference

to the common conclusion, their compound strength is multiplied as their

number is increased; and they may jointly establish the fact in issue, although

all of them when viewed independently may be explicable upon other

hypotheses. When the proof of each of a series of facts raised an inference of

the existence of another fact in the series – only the last of them inferring the

existence of the fact in issue – the probability of the truth of the

issue…diminishes as the number of facts increase and the conclusiveness of

any one inference in the series is fatal to the whole. In this sense a

circumstantial case is like a chain, which cannot be stronger than its weakest

link and which becomes continually weaker as each link is added, till it breaks

with its own weight” Dickson, supra, 90-2 paragraph (108).

 74

This may, at least in part, be apt here. This circumstantial case – as detailed below –

involves, at its most simple, the combination of basic facts to yield intermediate

inferences, which in turn are combined and from which the ultimate inference of guilt

is drawn. As such it could be said, that in the present case the proof of a series of facts

is combined to raise an inference which in turn is combined with other facts and

inferences to raise a further inference and it is only this last inference or conclusion

which bears upon the facts in issue – as such the chain analogy and its consequences

apply.

An important example here is where a series of facts are relied upon to infer the date

of purchase. This inference is then combined with another series of facts to infer that

the appellant was the purchaser of the clothing. This intermediate inference is then

crucial to the ultimate inference of guilt. Each inference is dependant upon the former

and is an indispensable step in reaching the fact in issue. However, only the last

inference bears upon the fact in issue. As such this aspect of the case is analogous to

the chain – which cannot be stronger than its weakest link. This inference is

considered in detail below at section 4.2.8 and those following.

A separate but helpful analogy is provided by Lord Coleridge in a charge to a jury in

R v Dickman (Newcastle Summer Assizes, 1910 - referred to in Wills, supra, at 46

and 452-60):

'It is perfectly true that this is a case of circumstantial evidence and

circumstantial evidence alone. Now circumstantial evidence varies infinitely

in its strength in proportion to the character, the variety, the cogency, the

independence, one of another, of the circumstances. I think one might

describe it as a network of facts cast around the accused man. That network

may be a mere gossamer thread, as light and as unsubstantial as the air itself.

It may vanish at a touch. It may be that, strong as it is in part, it leaves great

gaps and rents through which the accused is entitled to pass in safety. It may

be so close, so stringent, so coherent in its texture, that no efforts on the part of

the accused can break through. It may come to nothing - on the other hand it

may be absolutely convincing… The law does not demand that you should act

 75

upon certainties alone…. In our lives, in our acts, in our thoughts we do not

deal with certainties; we ought to act upon just and reasonable convictions

founded upon just and reasonable grounds.... The law asks for no more and the

law demands no less.” (emphasis added).

Similarly in the charge in the case of Re Regina v. Truscott (1967) R.C.S. 309

“The circumstantial evidence is built piece by piece until the final evidentiary

structure completely entraps the prisoner in a situation from which he cannot

escape. There may be missing from that structure a piece here and there and

certain imperfections may be discernible, but the entrapping mesh taken as a

whole must be continuous and consistent.”

These analogies demonstrate the need for a connection or interlacing of the various

circumstances.

Remoteness can arise either from the absence of any real connection or weave

between the various circumstances or in respect of the distance from the evidence

relied upon and the facts in issue. In regard to the latter, this arises where in order to

connect the circumstantial evidence with the facts in issue a process of inference is

necessarily involved. The more complicated such a process is, the more remote the

facts are from proof of the crime.

2.2.4 Assessment of sufficiency in a wholly circumstantial case

The issue of sufficiency here is whether there is sufficient evidence to entitle a jury to

convict beyond a reasonable doubt. The factum probandum in issue is whether the

appellant has been proved to be involved in the commission of the crime.

Assessment of sufficiency here is made by regard to the following:

 76

Quality

As with any case this requires assessment of the probative force of the evidence relied

upon to convict and involves assessment of the quality of the evidence.

Exceptionally the quality of the material evidence may be such that the court

concludes no reasonable jury could convict beyond a reasonable doubt based upon

that poor evidence. For example the credibility and/or reliability of witness speaking

to an important basic fact or circumstance may be such that no reasonable jury would

be entitled to convict in reliance upon that basic fact. So just as in a case relying upon

direct evidence, the quality of identification evidence may be such that it cannot be

reasonably accepted. Or, as in this case, a witness (Majid Giaka) might, on any view,

be so incredible and unreliable that his evidence must be taken out of the picture.

Concurrence and remoteness

Assessment is made as to the corroborative nature of the evidence and the connection

of that evidence to proving the essential facts. In other words applying the principles

set out above .

First the aptitude and coherence of the individual circumstances with each other – do

they tend to support and confirm each other as to the specific fact charged? Are they

mutually corroborative? If not then, viewed objectively, they may be too weak to

carry conviction.

Secondly, do the proven circumstances when combined bear upon the facts in issue,

to the extent rendering the ultimate inference of guilt beyond a reasonable doubt? Is

there a sufficient connection? If not then there will be insufficient to establish proof

of the essential facts in issue beyond a reasonable doubt.

Put shortly this is an assessment of the concurrence and the remoteness of the

evidence.

 77

Reasonable inferences

In a complex circumstantial case as here where the inference of guilt is derived not

simply from a combination of circumstances but rests upon other inferences drawn

from the circumstantial evidence, then those inferences must be reasonable ones – that

is reasonable in that they are properly supported by the evidence (overlapping with

the issue of sufficiency and remoteness) and also in respect of the reasoning involved

in drawing the inference.

In a wholly circumstantial case in order to assess whether a jury or trier of fact was

entitled to (or could reasonably) convict, a trial judge must determine whether it

would be reasonable to make the inferences necessary to establish the facts in issue.

In assessing the reasonableness of any inference drawn, the concurrence of the

circumstances when combined and the reality or strength of the connection to the

facts in issue is relevant. The mere aggregation of separate facts, all of which are

inconclusive in the sense that they are quite as consistent with innocence as with the

guilt of the accused, cannot have any probative force and cannot yield a reasonable

inference of guilt.

In a simple circumstantial case an inference would be unreasonable where it is not

properly supported by or sufficiently connected to the evidence. An unreasonable

inference of guilt is an unreasonable verdict.

In a more complex case as here, where the inference of guilt is drawn from a series

and combination of intermediate inferences, those intermediate inferences fall to be

examined in this way when they are material to conviction. The intermediate

inferences require to be reasonable having regard to both the evidence relied upon and

in respect of the reasoning itself. An inference of guilt built upon and arising from

unreasonable inferences cannot be sustained as a reasonable verdict.

 78

The importance of inconsistent facts

In this context where the reasonableness of inferences drawn are being considered, the

importance of inconsistent facts should be noted.

Inference of guilt

Where there are facts proved which are inconsistent with guilt then the conclusion of

guilt cannot be made. Logic demands that the inference drawn must be consistent

with all the proved facts. And if it is not then the inference cannot be drawn.

“The existence of a single probative fact absolutely incompatible with a

hypothesis deducible from all the other probative facts necessarily excludes

that hypothesis; for as the whole of the actual facts must have been consistent,

some other hypothesis must exist, with which all the probative facts will

coincide.” (Dickson, supra, at 91, paragraph 108)

“It is, therefore, a necessary consequence, that, if any of the circumstances

established in evidence be absolutely inconsistent with the hypothesis of the

guilt of the accused, that hypothesis cannot be true” (Best, supra, at 288 citing

1 Stark. Ev.560-561)

For example, whatever the strength of evidence pointing to the guilt of the accused, it

cannot overcome undisputed evidence that he was in prison at the time.

The importance of inconsistent facts in a circumstantial case has been described in

this way :

“the proneness of the human mind to look for – and often to slightly distort the

facts in order to establish such a proposition – forgetting that a single

circumstance which is inconsistent with such a conclusion, is of more

importance than all the rest inasmuch as it destroys the hypothesis of guilt”

(Baron Alderson in Hodges Case (1838) 2 Lewin 227 at 228)

 79

It follows, generally speaking, where there exists a fact inconsistent with the drawing

of any other inference, then that inference cannot be so drawn. Accordingly,

inferences sought to be drawn from individual circumstances or a combination of

same, cannot be drawn and relied upon where there remains an accepted or proven

fact inconsistent with that inference. Where, in turn, that inference is material and is

relied upon to convict then the verdict is rendered unreasonable.

Materiality of the inferences

If an inference is considered to be unreasonable then the materiality of the inference

requires to be considered. If the inference of guilt is materially dependant upon the

inference then there will be insufficient to entitle a conviction.

This can be illustrated by reference to the analogies set out above.

 Cable: The removal of such a strand from the case may be such as to leave the

cable intact or it may be at the core weakening the strength of the cable to

such an extent that it is no longer strong enough to bear an inference of guilt

beyond a reasonable doubt.

 Chain - To adopt the chain analogy an unreasonable inference undermines the

whole case because the weak link breaks the chain.

 Network – it may be a central part of the net which, upon removal, leaves a

significant gap.

2.2.5 A specific test or formula of sufficiency

Finally, there is another established way of testing sufficiency in a wholly

circumstantial case. A test recognised both in Scots law, internationally and

throughout comparable jurisdictions.

 80

This is that in a circumstantial case the inference of guilt must be the only rational

inference which the combined circumstances can bear. The aptitude and coherence of

the combined circumstances must be such that the only reasonable conclusion is guilt.

The proved facts should be such that they exclude every reasonable inference drawn

from them, save the one sought to be drawn. If they do not exclude any other

reasonable inferences then there must be a reasonable doubt as to whether the

inference sought to be drawn is correct.

Traditional test:

The position is stated clearly by Dickson:

 “With regard to the sufficiency of circumstantial proofs, there is manifestly a

great difference between civil and criminal causes.... But in criminal cases the

verdict ought always to be on the side of mercy unless the jury are perfectly

satisfied of the prisoner’s guilt. It is not enough that his guilt be a rational and

probable inference, as well as the most probable of several inferences, from

the circumstances. It must be the only rational hypothesis which they will

bear. The evidence must be so clear satisfactory and conclusive as to leave no

rational doubt in the minds of the jury…” (Dickson, supra, at Vol I 77 at

paragraph 98 (emphasis added); see also 77 footnote (b))

Burnett expresses the same position in slightly different language:

 “What those circumstances are which will amount to sufficient evidence in

any given case, or rather what modification of circumstances as ought to mark

the line between that legal certainty which in such cases ought to warrant a

finding of guilt, and that suspicion merely, which is not ground to warrant

conviction, it is impossible to ascertain. They must lie on the breasts and in the

consciences of those who are to judge of them; and are in their nature so

various and complicated, as to be beyond the reach of precise legal rules. This,

at least may be said, that the same evidence which might find warrant a

finding in regard to mere civil rights will not authorise a verdict of guilty in a

criminal prosecution; that what may create an impression merely on the mind,

 81

or an inference “of its being more probable that the party is guilty than that he

is innocent” will not sanction a conviction for a crime; on the contrary, that the

evidence be such as to produce nearly the same degree of certainty which

arises from direct testimony and to exclude a rational probability of

innocence.” (Burnett, supra, 522-523 emphasis added)

What is relied upon here is the reference to the evidence being such as to exclude any

rational probability of innocence. Burnett’s language is somewhat loose. Reference is

made to “nearly the same degree of certainty” – but it is difficult to see why there

should be any less certainty involved in a circumstantial case. “Moral certainty”

equates to being beyond a reasonable doubt. Further it is important to note that it is a

“probability” of innocence which is excluded – this suggests not a mere theoretical

possibility but rather a real alternative conclusion.

Application of the test

Applying this test means that the case must establish that there is a real connection

between the factum probandum (here that the accused committed the crime) and the

facts which are adduced in proof of it. This connection requires to be either necessary

or so highly probable as to admit of no other reasonable explanation.

For example, where it is shown that a crime has been committed and the incriminating

evidence against the accused is primarily evidence of opportunity, the guilt of the

accused is not the only rational inference which can be drawn unless the accused had

exclusive opportunity. In this way the force of circumstantial evidence has been

described as consisting in its negative character in excluding any other hypothesis or

inference (see Sibley Criminal Appeals and Evidence (1908) at 123).

It is accepted that there is no requirement to exclude any abstract or theoretically

possible inference but only one that is a reasonable inference or probable inference

that arises from the combined circumstances.

 82

Considered logically the necessity for this compulsion to the one answer can be

understood. If there are other solutions or explanations to the pattern of circumstances

which can be seen then the "pattern" ceases to exist.

It is difficult to comprehend the concept of the cumulative effect of circumstantial

evidence, or the frequently employed cable analogy, if there are a variety of

conclusions which can be drawn at the end of the day. There cannot be any

cumulative effect achieved not at least to the required standard, where different

interpretations are possible. In these circumstances, there is no cable, only different

unconnected strands.

This test is coherent not only with the standard but also the onus of proof. Where

there are competing hypotheses arising from the accepted evidence the matter is not

one of choice for the jury. The Crown has the onus to disprove any reasonable

hypothesis consistent with innocence.

Examples

Moorov v HMA 1930 JC 68: Lord Justice General Clyde at 72

“The question in the present case belongs to the department of circumstantial

evidence. This consideration is vital to the whole matter; and I do not think the

real question in the case can be understood or appreciated otherwise. In a case

of pure circumstantial evidence there may be no direct proof at all of the

factum probandum; yet each circumstance is held to be sufficiently supported

by the evidence of a single credible witness. The explanation is that "the

aptitude and coherence of the several circumstances often as fully confirm the

truth of the story, as if all the witnesses were deponing to the same facts"

Hume on Crimes, vol. ii., p. 384. The factum probandum starts as a simple

hypothesis; but it becomes a factum probatum as soon as it is seen to coincide

with the conclusion to which the several circumstances (when collated)

necessarily lead according to human knowledge and experience.....

But what is the test of sufficiency? The test I think is whether the evidence of

 83

the single witnesses as a whole although each of them speaks to a different

charge leads by necessary inference to the establishment of some

circumstances or state of fact underlying and connecting the several charges,

which if it had been independently established, would have afforded

corroboration of the evidence given by the single witnesses in support of the

separate charges. If such a circumstances or state of fact was actually

established by independent evidence, it would not occur to anyone to doubt

that it might be properly used to corroborate the evidence of each single

witness. The case is the same, when such a circumstance is established by an

inference necessarily arising on the evidence of the single witnesses, as a

whole.” (emphasis added)

Recent Possession

Even where there are well established presumptions from certain circumstances, such

as the presumption from recent possession of stolen articles, sufficient proof requires

(a) possession in criminative circumstances i.e. circumstances which suggest

possession is not innocent and, tied to this, (b) the absence of an innocent explanation.

Where there is an explanation proffered it is for the Crown to displace it.

An example is shown in the English case of R v Exall & Or (1866) Kingston Crown

Court; 4 F&F 922 which involved a charge of burglary where proof was reliant upon

recent possession of the stolen goods. The principle, as here, was that recent

possession in the absence of a reasonable explanation was sufficient. The Court

emphasised that in recent possession cases the presumption which arises is in

proportion to the shortness of the interval of time which has elapsed and approved the

fundamental principle that “the evidence is not sufficient if it is equally consistent

with the affirmative as the negative of the fact to be established, or with either of two

different states of fact”. Where there was an account given for the possession, “if the

account is not unreasonable and the truth of it not improbable, the burden is cast upon

the prosecution of disproving its truth.” (at 924 to 927)

 84

More recent consideration

First Appeal Decision in the present case:

This test or rule of sufficiency has not been addressed by the court in recent decisions.

In particular, it was not addressed in the first appeal in this case.

Consideration is given in both the Court opinion (see paragraphs [31] to [36]) and the

Crown submission (see Day 95/15 and written submissions paragraph 1.17 at page 8)

to the approach to circumstantial evidence and to the role of the trial court in drawing

inferences from circumstantial evidence, where that evidence is capable of giving rise

to more than one inference. In particular reference is made to passages in Little v

HMA 1983 JC 16, Mack v HMA 1999 SCCR 181 and Fox v HMA 1998 JC 94 to the

effect that it was for the jury to determine which inferences to draw. This is

uncontroversial in so far as it goes.

None of these decisions (including the appeal court in this case) suggest that that

determination is incapable of review and that the jury or trial court holds absolute

discretion. Nor could they because in terms of section 106(3)(b) of the Criminal

Procedure (Scotland) Act 1995 such a determination is subject to an objective test.

The circumstantial evidence must be capable of supporting a verdict beyond a

reasonable doubt. Accordingly the choice of inference is subject to a test of what is

reasonably available in the circumstances relied upon. In addition this means that for

a jury to be entitled to draw an inference of guilt beyond reasonable doubt, the

evidence must be the only reasonable inference open.

This requirement is not addressed in these decisions. This is unsurprising in this case

where at appeal the defence expressly disavowed reliance upon section 106(3)(b) of

the 1995 Act.

Smith v HMA 2008 HCJAC 7

More recently the Appeal Court appears to have interpreted Fox and Megrahi

wrongly as a basis for the view that there is a sufficiency of evidence when a guilty

 85

inference can be possibly (and perhaps reasonably) drawn from the evidence. In

Smith v HMA, the appeal concerned whether there was sufficient evidence to entitle

the jury to infer knowledge on the part of the appellant that monies possessed by him

were the product of or were connected to drug dealing. Such an inference was crucial

to prove mens rea. There was no evidence of any supply of drugs. Lady Paton in the

opinion of the court at paragraphs [15], [16] and [19] suggested all that was needed

was that a guilty inference was one possible inference that could be drawn -

“...if it were possible in the present case to draw the inference from the

circumstantial evidence that the appellant knew that the bank-notes which he

had secreted in his home were the product of, or associated with or used for

the purposes of, an enterprise which had as its objective the supplying of a

material or substance (ultimately proved by the Crown to be heroin) to another

or others, there would in our view be sufficient corroborated evidence in law

to have allowed the case to go to the jury. It would not matter that competing

inferences could be drawn, suggestive of innocence or of involvement in

crimes other than that charged. It would be the jury's function to decide what

interpretation of the evidence to adopt, and whether they were satisfied

beyond reasonable doubt of the appellant's guilt of the crime charged.”

This is inconsistent with the principles rehearsed above and inconsistent with the

standard of proof – in that if there are other equally probable inferences which can be

drawn, then the guilty inference cannot be found proved beyond a reasonable doubt.

Other Jurisdictions

England:

England has the same general approach to a circumstantial case (see, for example,

Best on Evidence (12th ed) paragraph 293 at 261 and Cross and Tapper (11th ed) at 31-

32). However, it also important to bear in mind that the English law of evidence does

not contain an equivalent of the Scottish rules relating to corroboration. Although this

does affect the underlying test, this difference does manifest itself particularly when

cases dealing with submissions of no case to answer are considered.

 86

The specific test of sufficiency is also long established in the often cited Hodge’s

Case (1838) 2 Lewin 227, 168 ER 1136 which established what was called “Hodge’s

Rule” that to convict on circumstantial evidence, the evidence must not permit any

other rational conclusion but that the accused is guilty.

This position is reflected in both Wills and Best:

“The distinct and specific proving power of circumstantial evidence,.. depends

upon its incompatibility with any reasonable hypothesis other than that of the

truth of the principal fact in proof of which it is adduced” (Wills supra at 428;

and at 320 at rule 4)

Best, the author of Treatise on presumptions of law and fact, put the rule less clearly:

“The true principle of criminal jurisprudence is that, whatever the nature of the

evidence against an accused party, his guilt must be essentially connected with

the facts proved, so as to flow from them by a species of moral necessity. In

other words, conviction must not be grounded on suspicion, or even on a

preponderance or probability on the side of delinquency in the accused, but

must be based on such a moral certainty of his guilt, as, if not sufficient to

destroy all contrary hypotheses, shall at least reduce them within the limits of

physical possibility” (Best, supra, 257 – emphasis added; see also at 282: 3rd

rule of presumptive proof))

The ‘rule’ has developed such that it has become viewed more as a descriptive

principle or useful formula for testing the evidence – but not a rule which necessarily

requires directions to the jury. Thus in Teper v R [1952] AC 480 (PC) the “rule”

became viewed as an unnecessary direction (in that it fell to be equated with

reasonable doubt and the directions on reasonable doubt were sufficient) and later not

only an unnecessary but an undesirable direction McGreevy v DPP [1973] All ER 503

(HL); 1973 1 WLR 276.

More recently, in the case of R v Moore (unreported, 92/2101/Y3, 20 August 1992)

Lord Steyn viewed the “rule” as a means of testing sufficiency by the trial judge. First

 87

he approved the speech of Lord Morris of Borth-y-Gest in McGreevy v DPP supra at

285B

“It requires no more than ordinary common sense for a jury to understand if

one suggested inference from an accepted piece of evidence leads to a

conclusion of guilt and another suggested inference to a conclusion of

innocence a jury could not on that piece of evidence alone be satisfied of guilt

beyond all reasonable doubt unless they wholly rejected and excluded the

latter suggestion.”

But in consideration of testing sufficiency applied the rule:

“If the proved facts do not exclude all other reasonable inferences then there

must be a doubt whether the inference sought to be drawn is correct.” (cited in

R v Danells [2006] EWCA Crim 628 at paragraphs 10 to 12)

Most recently, the Court of Appeal appears to have taken the view that the rule is no

more than an approach or test which may be helpful to a trial judge (see R v P [2008]

2 CR App R 6).

Northern Ireland

In Northern Ireland in The Queen v William McCluskey (2005) NICA 22 it was made

clear that in a case which depends entirely upon circumstantial evidence the court or

jury must have at the forefront of its mind four matters:-

First, the court must consider all the evidence.

Secondly, it must guard against distorting the facts or the significance of the facts to

fit a certain proposition;

Thirdly, it must be satisfied that no explanation other than guilt is reasonably

compatible with the circumstances; and

 88

It must remember that any fact proved that is inconsistent with the conclusion is more

important than all the other facts put together.

Australia

In Australia, juries are customarily directed that where the jury relies upon

circumstantial evidence, guilt should not only be a rational inference but it should be

the only rational inference that could be drawn from the circumstances – Peacock v

King (1911) 13 CLR 619; Plomp v The Queen (1963) 110 CLR 234.

In Chamberlain v The Queen (No2) 1984 153 CLR 521 at 536 it was stated –

"Nevertheless the jury cannot view a fact as a basis for an inference of guilt

unless at the end of the day they are satisfied of the existence of that fact

beyond reasonable doubt. When the evidence is circumstantial, the jury,

whether in a civil or in a criminal case, are required to draw an inference from

the circumstances of the case; in a civil case the circumstances must raise a

more probable inference in favour of what is alleged, and in a criminal case

the circumstances must exclude any reasonable hypothesis consistent with

innocence".

This passage was explained in Shepherd v The Queen (1990) 170 CLR 573 by Chief

Justice Mason at 575-576

“In this first sentence in that passage [above] it would have been more accurate to

refer to “an intermediate fact as an indispensable basis for an inference of guilt” (see

also in the opinion of CJ Dawson at 579-581)

However as, in England, it appears that juries need not always be directed to this

effect provided they are directed fully on reasonable doubt – Knight v R 1992 66

ALJR 860.

 89

South Africa

The South African test for drawing inferences from circumstantial evidence is set out

in R v Blom 1939 AD 188 at 202-203.

More recently in S v Reddy and Others 1996(2) SACR 1(A) at 8c–9e, Zulman AJA

(as he then was) re-stated the test as follows:

“In assessing circumstantial evidence one needs to be careful not to approach

such evidence upon a piece-meal basis and to subject each individual piece of

evidence to a consideration of whether it excludes the reasonable possibility

that the explanation given by an accused is true. The evidence needs to be

considered in its totality. It is only then that one can apply the oft-quoted

dictum in R v Blom 1939 AD 188 at 202-3, where reference is made to two

cardinal rules of logic which cannot be ignored. These are, firstly, that the

inference sought to be drawn must be consistent with all the proved facts and,

secondly, the proved facts should be such 'that they exclude every reasonable

inference from them save the one sought to be drawn'. The matter is well put

in the following remarks of Davis AJA in R v De Villiers 1944 AD 493 at 508-

9:

'The Court must not take each circumstance separately and give the accused

the benefit of any reasonable doubt as to the inference to be drawn from each

one so taken. It must carefully weigh the cumulative effect of all of them

together, and it is only after it has done so that the accused is entitled to the

benefit of any reasonable doubt which it may have as to whether the inference

of guilt is the only inference which can reasonably be drawn. To put the matter

in another way; the crown must satisfy the Court, not that each separate fact is

inconsistent with the innocence of the accused, but that the evidence as a

whole is beyond reasonable doubt inconsistent with such innocence.'”

Canada

In Canada the same test of sufficiency is well established (McLean v The King 1933

S.C.R. 688; The King v Comba 1938 S.C.R 396 at 397). In R v Yebes 1987 2 SCR

 90

168; 1987 Can LII 17 (SCC) the court applied the rule to a case concerning

opportunity –

“It may be concluded that where it is shown that a crime has been committed

and the incriminating evidence against the accused is primarily that of

opportunity, the guilt of the accused is not the only rational inference which

can be drawn, unless the accused has exclusive opportunity. In a case however

where evidence of opportunity is accompanied by other inculpatory evidence,

something less than exclusive opportunity may suffice.”

In Canada too, the application of the rule developed to being one of principle to test

sufficiency rather than a rule upon which the jury required to be directed, the general

directions on reasonable doubt being sufficient and clearer.

The rule has been applied by the appellate courts in determination of whether or not

the verdict is reasonable and is viewed as useful test in that regard. However, here it is

important to note there is dispute in Canada as to whether the application of the test is

simply left to the jury or whether it can and should be applied by the judge. This is

the debate over whether the judge should remove a case from the jury where he

considers no reasonable jury could convict – or more specifically no jury could

conclude that guilt was the only rational hypotheses on the evidence. It is important

to bear in mind in consideration of this aspect of Canadian jurisprudence that, as in

England but in contrast to the Scottish position, there are no equivalent legal rules

relating to corroboration.

The leading decision in Regina v Charemski 1998 1 S.C.R 679; 1998 Can LII 819

(S.C.C.) made clear that the rule of sufficiency applied. The dispute in the case was

whether its application was simply a matter for the jury on directions, or whether the

trial judge had any role in assessing sufficiency. In essence the case was therefore

about the role of the judges in assessing the reasonableness of any conviction and in

so doing making an evaluation of the evidence.

The majority view was that whether or not rule applied was a matter for the jury

(Cory, Iacobucci and Bastarache JJ). The dissenting and persuasive view (McLachlin

 91

and Major JJ) was that the test for a directed verdict in Canada remains whether a

properly instructed jury acting reasonably could find guilt beyond a reasonable doubt.

This may involve engagement in a limited evaluation of inferences in order to answer

this question, as in cases based on circumstantial evidence. Trial judges may get so

involved and indeed, they cannot do otherwise in order to discharge their obligation

of determining whether the Crown has established a case.

USA

Historically the rule applied and was put in directions until Holland v U.S. 348 US

121 (1954) decided that it was confusing to the jury in directions and directions on

reasonable doubt sufficed.

 “While it is not necessary that the words ‘moral certainty’ be used, when the

evidence is circumstantial the jury should be instructed in substance that it

must appear that the inference of guilt is the only one that can fairly and

reasonably be drawn from the facts and that the evidence excludes beyond a

reasonable doubt every reasonable hypothesis of innocence”

People v Sanchez, 61 NY2d 1022 at 1024 (1984); see also People v Ford 66 NY2d

428 at 441-443 (1985).

International Courts

This approach has also been followed in the international courts and tribunals:

The Prosecutor v Delalic et al Case No IT-96-21-A, Appeals Judgment 20 February

2001, para 458; The Prosecutor v Stakie Case No IT-97-24-A, Appeals Judgment 22

March 2006, para 219; The Prosecutor v Hadzihasanovic and Kubura Case No IT-01-

47-Trial Judgment, 15 March 2006, para 311

 92

Application of test to a complex circumstantial case

In the context of the present case, the application of the test becomes more

complicated. This is because the nature of the circumstantial case is such that the

ultimate inference of guilt is drawn entirely from the combination of certain crucial

inferences. As indicated above, this means that the inferences so relied upon require

to be reasonable. But in addition they may also require to be established by sufficient

corroborated evidence.

In any case, the essential facts must be proved beyond a reasonable doubt on

corroborated evidence. These always consist of the facta probanda - that the offence

was committed and that the accused committed it. However there are many cases

where there are identifiable essential facts which are necessary to be able to conclude

either that the crime was committed or that the accused was the perpetrator. This

depends upon the nature of the crime or the nature of the evidence relied upon for

proof (see Walker & Walker, supra, at paragraphs 5.4.3 and 5.4.8; Renton and

Brown, Criminal Procedure (6th Edition) paragraphs 24-69 to 24-77).

For example, there are many kinds of cases in which proof of the crime committed

involves certain necessary findings: such as the crime of rape where both penetration

and the absence of consent require to be proved on sufficient or corroborated evidence

beyond a reasonable doubt. This is the standard which applies to evidence necessary

to establish the facts in issue.

In some cases the nature of the evidence is such that certain facts require to be found

in order to establish the facts in issue, such as that the accused is responsible for the

commission of the crime. This often involves, for example, evidence identifying the

accused either at the locus or involved in acts directly connected to commission of the

crime. Such identification evidence, if essential, requires to be proved on sufficient

evidence to the required standard.

These are cases where as a matter of logic to find one of the basic essentials proved it

is necessary that the jury be satisfied beyond a reasonable doubt on a particular fact.

The crucial facts are dependant upon the nature of the crime and the particular case.

 93

This may apply in a circumstantial case where the ultimate inference of guilt relies

upon intermediate inferences drawn. There may be intermediate inferences which are

essential to allow the drawing of the inference of guilt. As such these intermediate

inferences must be proved on sufficient evidence to entitle a finding of proof beyond

a reasonable doubt.

In these circumstances, the application of the specific test or formula of sufficiency

discussed above can be applied – the intermediate inference drawn must not only be

reasonable but it must be the only reasonable inference that can be drawn from the

circumstances. They must be such as to exclude any other reasonable or probable

hypothesis or inference.

 This involves viewing proof of that crucial intermediate fact in the context of the

whole and not in isolation. And it does not detract from the general premise that

individual facts relied upon to found factual conclusions or intermediate facts, need

not be incriminatory in themselves.

These issues are discussed in the passage from the opinion of Lord Justice General

Clyde in Moorov (supra) quoted above.

The opinions of Chief Justices Mason and Dawson in the Canadian case of Shepherd

v The Queen, supra, discussing the earlier case of Chamberlain v The Queen (No2),

also make this point clearly:

“In Chamberlain v The Queen (No2) 1984 153 CLR 521 at 536 it was stated –

‘Nevertheless the jury cannot view a fact as a basis for an inference of

guilt unless at the end of the day they are satisfied of the existence of

that fact beyond reasonable doubt. When the evidence is

circumstantial, the jury, whether in a civil or in a criminal case, are

required to draw an inference from the circumstances of the case; in a

civil case the circumstances must raise a more probable inference in

favour of what is alleged, and in a criminal case the circumstances

must exclude any reasonable hypothesis consistent with innocence’

 94

In this first sentence in that passage (above) it would have been more accurate

to refer to “an intermediate fact as an indispensable basis for an inference of

guilt.” (CJ Mason at 575-576)

And in the opinion of CJ Dawson at 581-582 (emphasis added):-

“It is, I think, quite plain that, in saying that a "fact as a basis for an inference

of guilt" must be proved beyond reasonable doubt, their Honours [in

Chamberlain] are referring to an intermediate fact which is a necessary basis

for the ultimate inference. They must be doing so, for it is otherwise not

possible to say, as they do previously, that the jury can draw an inference of

guilt from a combination of facts, none of which viewed alone would support

the inference. And of course it is quite correct to say that an intermediate fact

which is an indispensable step upon the way to an inference of guilt, whether

it be a fact derived from a single piece of evidence or a conclusion of fact

drawn from a body of evidence, must be proved beyond reasonable doubt if

the ultimate inference is to be the only reasonable hypothesis. To take the

same example I gave previously, the presence of the accused when the crime

was committed is in many cases an intermediate fact which is essential before

an ultimate inference of guilt can be drawn. Often it may be unnecessary to

identify it as an intermediate fact, but if it is necessary to do so then it is

clearly correct to say that it must be proved beyond reasonable doubt before an

inference of guilt can be drawn consistently with the criminal standard of

proof. Viewed in that light, the remainder of their Honours' comments made

on p 536 does not support the applicant's submission. They add:

‘It seems to us an inescapable consequence that in a criminal case the

circumstances from which the inference should be drawn must be

established beyond reasonable doubt.

We agree with the statement in Reg.v. Van Beelen (1973) 4 SASR 353,

at 379 that it is 'an obvious proposition in logic, that you cannot be

satisfied beyond reasonable doubt of the truth of an inference drawn

from facts about the existence of which you are in doubt.’

 95

The inference referred to is clearly the ultimate inference of guilt and "the

circumstances from which the inference should be drawn" cannot, having

regard to the first passage which I have set out, refer to each individual fact

going to support the inference and must be a reference to any intermediate

conclusion of fact required to be established before the ultimate inference can

be drawn.

Again, in saying that a jury may not draw "an inference of guilt from a fact

which is not proved beyond reasonable doubt", their Honours must, in the

light of the passage which they cite from Reg. v Van Beelen, be referring to a

conclusion of fact upon which the ultimate inference is based and in doing so

are not referring to the basic facts - the individual items of evidence - which

are employed in reaching that conclusion.”

In a complex circumstantial case, such as the present one, where the conclusion of

guilt rests exclusively upon a number of intermediate inferences, then this test or

formula is properly applied to those inferences crucial to guilt

It is of course for the trial court to determine which inferences it chooses to draw,

particularly where there is circumstantial evidence capable of supporting different

inferences pointing to innocence as well as guilt.

But an assessment of the sufficiency of evidence in a wholly circumstantial case must

include the objective tests of:

(a) whether there is sufficient evidence to entitle a jury to convict (applicable to all

cases); and

(b) whether the ultimate inference of guilt and any crucial inferences upon which that

guilty inference depends, are the only reasonable inferences to be drawn from the

evidence (applicable in wholly circumstantial cases).

This is addressed in more detail below in consideration of the reasonableness of the

verdict under section 106(b) and the sufficiency of evidence.

 96

2.2.6 Conclusion

1. In a wholly circumstantial case probative force is related to the aptitude and

coherence of individual circumstances with each other. There must be

sufficient coherence or concurrence between the various strands relied upon to

prove the case. Where the strands can be viewed as mutually corroborative –

there is the necessary concurrence of testimony.

2. This aptitude and coherence incorporates the idea that the various facts cohere

or concur in that they support and confirm each other on the one hand and at

the same time point toward the same conclusion. Probative force is related not

just to the concurrence of the individual facts with each other, but also to their

connection to the facts in issue. The closer the concurrence with each other

and connection to the facts in issue, the stronger the proof; the more remote

the weaker the proof.

3. In this context the import or character of any individual facts is relevant in that

where each of the individual facts contribute immediately to the inference of

guilt or have a direct bearing upon the facts in issue, so their compound or

combined strength is increased as their number is increased.

4. Where the combination of facts relied upon only lead to an inference, which in

turn is combined with other facts or inferences to establish proof of the facts in

issue, then the probability of the truth in issue, the probative force, diminishes

as the number of inferences increase. The probative force depends upon the

conclusiveness of the inferences relied upon.

5. It is of course for the fact finder (in this case the trial court) to determine

which inferences it chooses to draw, particularly where there is circumstantial

evidence with different possible inferences, capable of pointing to innocence

as well as guilt.

 97

6. An assessment of the sufficiency of evidence in a wholly circumstantial case

includes the objective tests of:

(a) whether there is sufficient to entitle a conviction (applicable to all cases);

and

(b) whether the ultimate inference of guilt and any crucial inferences upon

which that guilty inference depends, are the only reasonable inferences to be

drawn from the evidence.

 98

SECTION 3. GROUNDS OF APPEAL 1 AND 2

3.1 ANALYSIS OF AN UNREASONABLE VERDICT

3.1.1 Introduction

Grounds of appeal 1 & 2 constitute two separate challenges to the verdict of the trial

court.

Ground 1, on pages 4 to 6 of the Grounds, seeks to challenge the legal sufficiency of

the evidence on which the appellant was convicted.

Ground 2, on pages 7 to 41 of the Grounds, advances a challenge based upon section

106(3)(b) of the Criminal Procedure (Scotland) Act 1995 that, in a number of

respects, the verdict reached by the trial court was unreasonable. Within Ground 2,

two kinds of unreasonableness have been distinguished and are challenged: first,

defective reasoning (addressed in Ground 2.1 on pages 9 to 28); and, secondly,

unreasonableness with regard to the evidence (addressed in Ground 2.2 on pages 29 to

41).

Both of Grounds 1 and 2 are separately insisted in.

However, as is recognised within the Grounds of Appeal, there is a degree of overlap

between Ground 1 and Ground 2, because, simply put, a verdict based on insufficient

evidence would not be one which a reasonable jury, properly directed, could reach

(see pages 7 -8 and 29-30). As such, all of the arguments advanced in support of

Ground 1 will also be advanced in support of Ground 2.2.

Accordingly, for presentational purposes and to avoid unnecessary repetition, the

sufficiency arguments, which are relevant both to Ground 1 and Ground 2.2, are set

out below in the context of the challenge based upon section 106(3)(b) of the 1995

Act.

 99

3.1.2 What constitutes an unreasonable verdict

As noted in the Grounds of Appeal (pages 8 and 9) the verdict of a jury or trial court

may be unreasonable in two respects: first, defective reasoning (addressed in Ground

2.1 on pages 9 to 28); and, secondly, unreasonableness with regard to the evidence

(addressed in Ground 2.2 on pages 29 to 41.

Defective reasoning

A verdict may be rendered unreasonable where it relies upon or incorporates flawed

or defective reasoning. Here the focus is the process of reaching the verdict. This

kind of unreasonableness can be seen from a number of examples of this:

 The verdict relies upon reasoning which is illogical or perverse;

 The verdict relies upon inferences which are unreasonable in that they are

unsupported by – or too remote from – the evidence

 The verdict relies upon inferences which are unreasonable in that they are

incompatible with the evidence – such as where there are proven facts

inconsistent with that inference or the trial court ignores or fails to take into

account relevant facts

 The verdict draws inferences which are contrary to the onus of proof

These defects in reasoning can also be characterised as self-misdirections in fact and

in law.

As noted above, in this case the appeal court has the advantage of knowing the

evidence relied upon and the reasons for the verdict as set out in the judgment of the

trial court (see section 2.3.1 above and paragraph [8] of the Appeal Court’s opinion).

This does not change the role or function of the appeal court but has the practical

effect of allowing review of the basis upon which the verdict was determined.

 100

Such defects in reasoning can overlap with deficiencies in the evidence. Where the

trial court has drawn an inference upon the evidence which is not properly supported

by or justified by the evidence, then that inference is not a reasonable one. As such

this can be characterised as defective reasoning or an insufficiency in the evidence.

Generally speaking here such failures are addressed as unreasonable inferences in the

context of the broad assessment of the sufficiency of the evidence.

A verdict unsupported by the evidence – Sufficiency

 A verdict is rendered unreasonable where in having regard to the whole evidence it

can be said that no reasonable jury or trial court could convict or be satisfied beyond a

reasonable doubt. This is a broad test of sufficiency which has regard to the quality as

well as quantity of the evidence. It looks to the conclusion itself rather than the

process by which it was reached. There may be no error in reasoning but simply that

the evidence falls short of being able to support a conviction beyond a reasonable

doubt. It involves the objective assessment of whether the circumstances relied upon

are so ambiguous or so lacking in probative force that no reasonable jury could

convict. It also involves assessment of the reasonableness of the ultimate inference of

guilt and whether that inference goes beyond the limits of reasonable inference from

the combination of proven facts.

Characterisation of the defect

There may be here a degree of overlap between the two kinds of unreasonableness.

The characterisation of defective reasoning is not always straightforward. Some

kinds of problems can fit easily within each. For example, issues of sufficiency where

evidence falls short of what would entitle a reasonable jury to convict – evidence

which does not have sufficient probative value either due to the quality of the

evidence or where the facts relied upon do not have sufficient “aptitude and

coherence” to carry conviction. Or defects in reasoning which are patently illogical

and which are material and undermine the verdict irrespective of the evidence.

However, often the same problem can appear to be characterised in either way. This is

a particular issue in the present case, where the circumstantial case rests entirely upon

 101

inferences drawn upon a combination of facts or indeed other inferences from facts. A

combination of facts which are relied upon to draw an inference which is central to

the drawing of the ultimate inference of guilt can be seen as both

 a problem of the probative value of the evidence – the combined facts

being too remote to entitle the inference being drawn, or

 a drawing of an unreasonable inference, that is an inference which is

unreasonable as it is not supported by the evidence and thereby a

problem or defect in the reasoning leading to the verdict.

Of course, either way, the verdict is rendered unreasonable.

3.1.3 Section 106(3)(b): History of the Statutory Provision

The relevant statutory provision is Section 106(3)(b) of the Criminal Procedure

(Scotland) Act 1995:-

“(3) By an appeal under subsection (1) above a person may bring under

review of the High Court any alleged miscarriage of justice, which may

include such a miscarriage based on—

...

(b) the jury's having returned a verdict which no reasonable jury,

properly directed, could have returned.”

The Sutherland Committee

The current statutory provision in s106(3)(b) of the 1995 Act was inserted in the light

of the Report by the Committee on Criminal Appeals and Miscarriages of Justice

Procedures chaired by Sir Stewart Sutherland (June 1996 [C.3245]).

There was, in fact, a precedent for a provision of this kind in Scots law. Section 2(1)

of the Criminal Appeal (Scotland) Act 1926 required the court to allow an appeal if

they considered that the verdict of the jury should be set aside 'on the ground that it is

unreasonable or cannot be supported having regard to the evidence'. The wording was

similar to that in section 4(1) of the Criminal Appeal Act 1907 which applied in

 102

England and Wales at that time. Section 2(1) of the 1926 Act was re-enacted as

section 254(1) of the Criminal Procedure (Scotland) Act 1975 and remained on the

statute book until the appeal provisions were altered by the Criminal Justice

(Scotland) Act 1980 under which the miscarriage of justice test was inserted in

section 228 and the reference to an unreasonable verdict in section 254(1) was

removed. The effect of the change in the wording was to introduce an element of

uncertainty as to the court's power to find a miscarriage of justice in cases previously

covered by the legislation.

The Sutherland Committee considered the situation and concluded that:

“There could well be exceptional cases where, even allowing for the

advantages enjoyed by the jury, it would be difficult to understand how

any reasonable jury could not have entertained at least a reasonable

doubt” (Paragraph 2.67)

They therefore recommended that the power to find that a miscarriage of justice had

occurred in such circumstances should be specifically stated in statute in the form

which can now be found in section 106(3)(b) (see paragraphs 2.68 and 2.70). In so

doing they noted:

“We recognise that what we propose is very similar to the test applied by the

Appeal Court under the 1926 legislation. Although we would expect the test to

be successfully applied only in exceptional cases, we would expect a broader

recognition of the potential of such cases.” (Paragraph 2.71)

The focus of the Sutherland Committee was to broaden the approach of the appeal

court toward recognition that a verdict may be unreasonable or not supported by the

evidence even where there was a technical sufficiency. The focus was verdicts based

upon tenuous or poor quality evidence and upon conclusions not really supported by

the evidence. In this sense the statutory exemplification was innovative and designed

to encourage broader review by the court away from the sense that a jury verdict was

inviolable. In particular, the Committee sought to move away from the preceding

restrictive approach of Webb v HMA 1927 JC 92.

 103

Interpretation of Section 106(3)(b)

There are two leading cases which examine this provision, namely King v HMA 1999

JC 226 and E v HMA 2002 JC 215.

In King v HMA Lord Justice General Rodger, giving the opinion of the court, starting

at 227G set out a detailed analysis of the background of the provision (emphasis

added):

“It is common knowledge that the provision was introduced by section 17 of

the Crime and Punishment (Scotland) Act 1997. That section came into force

during the running of the appeal and so made this ground available to the

appellant, although it had not been open to him when his appeal was lodged

shortly after his trial…. At the hearing we were not referred to the old

provision or to any cases interpreting it. The principal authority on its

interpretation was Webb v H.M. Advocate. In that case the judges appear to

have assimilated review of jury verdicts in criminal cases to the established

jurisdiction to review the verdicts of juries in civil cases. Each of the judges

formulated the test to be applied in his own words. We refer to the versions

given by two of them. Lord Justice-Clerk Alness said (at p.95 [quoting Lord

Kinnear in Campbell v Scottish Educational News Co. Ltd (1906) 8F. 691 at

p.698]) that the court would set the verdict aside if 'the jury have not duly

performed their functions, and have given a verdict which no reasonable jury,

properly instructed, would have given'. Lord Ormidale asked (at p.97) whether

the verdict before the court was 'so flagrantly wrong that no reasonable jury

discharging their duty honestly could have returned it'. It is therefore not

perhaps difficult to see why the Sutherland Committee acknowledged that the

test which they were proposing would be very similar to that enshrined in the

1926 Act (Report, paragraph 2.71).

All the judges in Webb emphasise that the court should pay due regard to the

function of the jury in our system of criminal justice. In that system decisions

on guilt or innocence in serious cases are taken- and are intended to be taken-

 104

by juries. This court has therefore respected those decisions and has tended to

consider that it should not question them where there was sufficient evidence

upon which the jury would have been entitled to convict. By adopting the

recommendation of the Sutherland Committee and enacting section 106(3)(b)

Parliament has required the court to modify that approach in the circumstances

defined in the provision, for it envisages that- as under the legislation of 1926-

there can be a miscarriage of justice even though there is, technically,

sufficient evidence to convict.

…The miscarriage of justice therefore arises where the jury return a guilty

verdict which no reasonable jury, properly directed, could have returned. The

test is objective: the court must be able to say that no reasonable jury could

have returned a guilty verdict on the evidence before them. Since in any case

where the provision is invoked the jury will ex hypothesi have returned a

guilty verdict, their verdict will have implied that they were satisfied beyond

reasonable doubt that the appellant was guilty. What the appellant must

establish therefore is that, on the evidence led at the trial, no reasonable jury

could have been satisfied beyond reasonable doubt that the appellant was

guilty. That formulation is not indeed dissimilar to the approach adopted in

Webb. The application in later cases of the test set out in Webb has been

criticised as unduly restrictive (cf., Renton and Brown's Criminal Procedure,

paragraph 29-03). It will be for the court in future to determine on a case-by-

case basis the proper application of the test now stated in section 106(3)(b).

We find confirmation of that approach in what has been said by courts in other

countries where they have exercised a similar jurisdiction, though the wording

of the statutory provisions is inevitably different. We were referred to two

cases from the High Court of Australia, Chidiac v The Queen and M v The

Queen, dealing with appeals under the common appeal provisions enacted by

the states. Section 6(1) of the Criminal Appeal Act 1912 (N.S.W.) obliges the

Court of Criminal Appeal to allow an appeal against conviction if it is of the

opinion 'that the verdict of the jury should be set aside on the ground that it is

unreasonable, or cannot be supported, having regard to the evidence'. This is

identical with the test in the English Act of 1907 and the Scottish Act of 1926.

 105

Since the opinion of the majority (Mason C.J., Dean, Dawson and Toohey J.J.)

in M includes a passage (at p.493) which is intended to clear up certain

ambiguities in earlier cases and to give authoritative guidance, it is sufficient

for the present purposes if we quote the test as formulated there.

'Where, notwithstanding that as a matter of law there is evidence to

sustain a verdict, a court of criminal appeal is asked to conclude that the

verdict is unsafe or unsatisfactory, the question which the court must

ask itself is whether it thinks that upon the whole of the evidence it was

open to the jury to be satisfied beyond reasonable doubt that the accused

was guilty.'

Later in the judgment (at pp.494-495) their Honours refer to this as 'the

ultimate question'. We find that particular guidance of assistance, even though

their Honours formulated the overall test as being whether the verdict was

discussed [sic] as being unsafe or unsatisfactory- a test which the Sutherland

Committee rejected for Scots law (Report, paragraph 2.25).

We were also referred to the decision of the Supreme Court of Canada in R. v

François. In that case and in the earlier authorities to which reference is made,

the Supreme Court were interpreting a provision of the Criminal Code under

which the appeal court may allow an appeal 'where it is of the opinion that (i)

the verdict should be set aside on the ground that it is unreasonable or cannot

be supported by the evidence'. The statutory test is very like that in the

Australian and earlier Scottish and English legislation. As can be seen from

the judgment of McLachlin J., the authoritative guidance on the approach

which an appeal court should follow is to be found in a passage from the

judgment of Pigeon J. in Corbett v The Queen at p.282.

'As previously noted, the question is whether the verdict is unreasonable, not

whether it is unjustified. The function of the court is not to substitute itself for

the jury, but to decide whether the verdict is one that a properly instructed

jury, acting judicially, could reasonably have rendered.'

 106

That test was affirmed in R. v Yebes. When McLachlin J. came to deal with

the appeal in François, she referred to the issue as being, in short, whether a

reasonable and reasoning jury, considering the victim's testimony, would be

bound to have a reasonable doubt about the appellant's guilt (p.838).

It follows from what we have said about the approach which this court should

adopt that, although we require to examine the evidence which was before the

jury, it is not for us simply to substitute our view of that evidence for the view

which the jury took. In particular, a miscarriage of justice is not identified

simply because, in any given case, the members of this court might have

entertained a reasonable doubt on the evidence. If that were all that was

required, Parliament would have gone far towards replacing trial by jury with

trial by the judges of this court. The words in the provision were clearly

chosen to avoid any risk of that. Applying the words which Parliament has

enacted, we can quash the verdict of a jury only if we are satisfied that, on the

evidence led at the trial, no reasonable jury could have been satisfied beyond a

reasonable doubt that the appellant was guilty.”

In E v HMA 2002 JC 215, the Lord Justice Clerk, Lord Gill set out a further detailed

analysis of the section (emphasis added).

“[19] In my view, the appeal should also be allowed under section 106(3)(b).

In this case there was evidence before the jury that was technically sufficient

to entitle them to convict on both charges. The defence did not submit that

there was no case to answer. The trial judge's charge was accurate. Fifteen

randomly selected jurors, having taken a solemn oath, convicted the appellant

unanimously on both charges. The question is whether, despite all of that, we

should hold that the jury could not reasonably have held the charges proved

beyond reasonable doubt. In my opinion, we should.

[20] The statutory test that we have to apply in this appeal is the third that has

been enacted on the point. The Criminal Appeal (Scotland) Act 1926 gave a

right of appeal to persons convicted on indictment. Section 2(1) provided inter

alia that

 107

'the court on any such appeal against conviction shall allow the appeal if they

think that the verdict of the jury should be set aside on the ground that it is

unreasonable …'.

Soon after the 1926 Act came into force, in an appeal in which the appellant

sought to prove that certain Crown witnesses had committed perjury, the court

in refusing the appeal suggested that all questions relating to credibility were

for the jury (Macmillan v HM Advocate). That could have implied that even if

the appellant had conclusive proof of perjury, the conviction would none the

less stand. Soon after that decision, in Webb v HM Advocate, the appellants

challenged the verdict of the jury on the basis that it was unreasonable for the

jury to have disregarded the alibis of the appellants, to have accepted the

evidence of certain Crown witnesses and not to have accepted the evidence of

a witness who said that he alone had committed the crime. In that case the

court followed its own well-established approach to the verdicts of civil juries.

Although the judges expressed themselves in different ways, the essence of

the decision was that the court in such a case would not substitute its own

view of the evidence for that of the jury. Lord Justice Clerk Alness was of the

view that the court should interfere with the verdict of a criminal jury only

where the verdict was unreasonable in the sense that it was so flagrantly

wrong that no reasonable jury acting honestly under proper direction could

have given it (at p 95). In Slater v HM Advocate at pp 101–102 the court took

a similar approach, again in an appeal based inter alia on the reliability of

certain witnesses and their identification evidence.

[21] In the context of those appeals it was understandable that the court should

regard the verdict of the jury as being inviolable, whatever view the court

itself might have taken from a reading of the transcript.

[22] Section 2(1) of the 1926 Act became section 254(1)(a) in the

consolidating Criminal Procedure (Scotland) Act 1975. In 1980 that provision

was superseded by the amendment made by the Criminal Justice (Scotland)

Act 1980, which replaced the previous grounds of appeal with a new single

ground, namely miscarriage of justice (cf 1975 Act, section 228(2)).

 108

[23] After that change, the question of an allegedly unreasonable verdict arose

in different circumstances in Rubin v HM Advocate. This was a case in which

the crucial eyewitness was a man of whom the Lord Justice General said:

'[I]t is clear from the notes that he was a quite extraordinary witness. He was a

man who lived in a fantasy world, much given to recording his rambling

“thoughts” on tape. He was verbose, bombastic and discursive, and found it

difficult to give straight answers to simple questions. His use of the English

language was bizarre, and his vocabulary included words which find no place

in any dictionary. His capacity for self-deception was illustrated in many

ways, all detailed in the note of counsel's speeches to the jury. Upon points of

detail in his evidence, generally, he was contradicted by the weight of the

other evidence led at the trial. (at p 102)'

[24] This therefore was not a case involving a contest in credibility between

witnesses for the Crown and the defence, or a judgment on the cogency of the

identification evidence. This was a case in which, although there was some

exiguous supporting evidence, the prosecution depended on the evidence of a

witness whom the court plainly regarded as unsatisfactory. Nevertheless the

court refused to intervene. The Lord Justice General expressed the reason for

that as follows.

'Questions of the reliability and credibility of witnesses are essentially, in our

view, questions for the jury, and we know of no case in which this court has

interfered with any conviction upon the ground that, in its opinion, a jury had

been perverse in treating a key witness as both reliable and credible. (at p

103)'

[25] This last comment was true, but only because the point had never been

raised before.

[26] The result of this approach was that, in line with its decisions under the

1926 Act (cf Young v HM Advocate; Hamilton v HM Advocate), the court set

aside jury verdicts on the ground of unreasonableness only where those

verdicts were patently illogical (White v HM Advocate; Ainsworth v HM

 109

Advocate). Such decisions did not depend on a consideration of the question of

reasonable doubt on the facts of the case.

[27] It is unnecessary for us to consider the decision in Rubin in the context of

the 1980 Act, because it is overtaken by legislation. Section 228(2) of the

1975 Act became section 106(3) in the 1995 consolidation; but that provision

was superseded by section 17 of the Crime and Punishment (Scotland) Act

1997 which inter alia substituted the present section 106(3)(b), with which we

are now concerned.

[28] Whatever may have been the law before the 1997 Act, we have to

interpret section 106(3)(b), in my opinion, on the basis that it effected a

change. The new provision sets an objective test. The court has to decide

whether the jury's verdict on the question of reasonable doubt was reasonable

(King v HM Advocate at p 333E–G). That is incompatible with the idea of the

respective provinces of court and jury set out in Rubin. Section 106(3)(b), in

my view, acknowledges that even in a well-run legal system, unreasonable

verdicts can happen from time to time.

[29] While this is not a court of review and while we are not at liberty under

this provision to disturb a jury verdict merely because we disagree with it, we

cannot now regard the issue of reasonable doubt as being at all times within

the exclusive preserve of the jury.

[30] It is an oversimplification to say that in applying section 106(3)(b) the

court is substituting its own view on the question of reasonable doubt for that

of the jury. The court has to go further. It has to decide whether it can say that,

on any view, a verdict of guilty beyond reasonable doubt was one that no jury

could reasonably have returned. The court has to make a judgment on the

evidence that the jury heard and assess the reasonableness of the verdict with

the benefit of its collective knowledge and experience.”

 110

3.1.4 Conclusion

These cases interpreting the scope of section 106(3)(b) naturally focussed on the new

and broader potential for review and this includes the most controversial aspect of this

kind of appeal namely the need for and scope of the assessment of the evidence to be

made by the court.

The approach is essentially one of sufficiency, not merely as a technical issue, but

also by having regard to whether the verdict reached is one properly supported by the

evidence. This in turn can involve consideration of the quality of the evidence and

whether the findings on the credibility and reliability of the evidence are reasonable.

The approach to be taken is to assess whether the jury acting judicially reached a

verdict which is one that could reasonably have been rendered. Within this approach

the court makes a judgment based upon judicial experience.

The two differing ways in which a verdict can be rendered unreasonable are now

examined in greater detail.

 111

3.2 INSUFFICIENT EVIDENCE TO SUPPORT THE VERDICT

3.2.1 Test – whole evidence /accepted evidence

Normally in addressing this issue the court has regard to the whole of the evidence

before a jury. But here there is a judgment and from this we know the evidence that

was relied upon. Accordingly, as noted above, unusually, here the assessment is made

by having regard to the evidence relied upon in reaching the verdict. That this is

appropriate was made clear at the first appeal –

“[8]… In the present case it is clear that the trial court included in its judgment

not only factual findings and reasoning leading to conviction of the appellant,

but also an account of evidence which it had accepted or rejected, the weight

attached to certain evidence and the submissions made to it. It is thus possible

for this court to know the basis on which the conviction of the appellant was

arrived at, and hence it can determine, for example, whether or not the trial

court has misdirected itself by misinterpreting evidence or failing to take

evidence into account in arriving at its conclusions.

[24] …If that provision [section 106(3)(b)] were invoked it would be for the

appeal court to consider whether, having regard to the evidence which was not

rejected by the trial court, the verdict was one which no reasonable trial court,

properly directing itself, could have returned.”

Accordingly the assessment is made here by reference to the whole evidence which

was not rejected by the trial court. Whether the accepted evidence is sufficient to

entitle a jury to convict is a matter of law and of objective assessment.

This assessment is the one most clearly envisaged under section 106(3)(b) of the 1995

Act.

 112

3.2.2 Assessment in a wholly circumstantial case

Section 106(3)(b) of course applies equally to a wholly circumstantial case. The task

involved in its application however may be more complex. In order to determine

whether a properly instructed jury could reasonably convict, the court must determine

whether, assuming the circumstantial facts are proved, it would be reasonable to make

the inference necessary to establish the facts in issue and to conclude guilt established

beyond a reasonable doubt.

In a wholly circumstantial case such an assessment can be complicated. For example,

the court requires to consider whether it can be said that the combined circumstances

are so ambiguous or lacking in probative force, that no reasonable jury could have

convicted; or whether an inference drawn from the evidence is a reasonable one.

In this particular case the task is all the more complicated because the verdict is based

wholly upon inferences drawn from other inferences as well as the basic facts and

circumstances. These difficulties are addressed in detail below.

3.2.3 Respective roles of Judge and Jury: weight and sufficiency

Sufficiency of evidence is and must always be a legal and objective test. The legal

requirements of ‘full proof’ from the concurrence of testimonies and for proof to the

set standard, means that there must be an objective test which can be applied. It

cannot be a purely subjective matter for the jury or trial court to decide whether they

consider all the circumstances amount to a case against the applicant. As indicated

the test - as reflected in the statutory provision – is whether a reasonable jury could

convict.

Any such assessment can be described as a matter of weight. But the legal or judicial

process of weighing up the evidence is restricted to weighing up whether the evidence

is capable of being found to be proved to the requisite standard. The evidence may

fall short of what could reasonably render a conclusion of guilt. As such it would be

insufficient in law. It is this assessment which is addressed in s106(3)(b). As noted

 113

above (see section 3.1.1), this aspect of argument under s106(3)(b) overlaps with the

question of sufficiency.

Otherwise it is exclusively for the trier in fact to weigh the evidence and decide

whether it has met the required standard or is sufficiently strong to carry conviction.

As set out in a civil context by Lord Cairns in Metropolitan Railway Co. v. Jackson

(1877), 3 App. Cas. 193 (H.L.), at 197:

“The Judge has a certain duty to discharge, and the jurors have another and a

different duty. The Judge has to say whether any facts have been established

by evidence from which negligence may be reasonably inferred; the jurors

have to say whether, from those facts, when submitted to them, negligence

ought to be inferred. It is, in my opinion, of the greatest importance in the

administration of justice that these separate functions should be maintained,

and should be maintained distinct. It would be a serious inroad on the

province of the jury, if, in a case where there are facts from which negligence

may reasonably be inferred, the Judge were to withdraw the case from the jury

upon the ground that, in his opinion, negligence ought not to be inferred; and

it would, on the other hand, place in the hands of the jurors a power which

might be exercised in the most arbitrary manner, if they were at liberty to hold

that negligence might be inferred from any state of facts whatever. [Emphasis

in original.]”

The Canadian case law:

As suggested by Lord Rodger in King (supra at section 3.1.3) assistance on the

respective roles of the appeal court and jury may be found from the approach taken in

Canada.

In R. v. Yebes (supra), McIntyre J stated as follows:

“The function of a court of appeal, under s. 613(1)(a)(i) of the Code, goes

beyond merely finding that there is evidence to support a conviction. The

 114

court must determine on the whole of the evidence "whether the verdict is one

that a properly instructed jury, acting judicially, could reasonably have

rendered". While the court of appeal must not merely substitute its view for

that of the jury, in order to apply the test the court must re-examine and to

some extent reweigh and consider the effect of the evidence. This process is

the same whether the case is based on circumstantial or direct evidence.”

(paragraph 25)

Following upon Corbett and Yebes, a helpful and modern description identifying the

respective roles of the judge and jury is found in opinions (dissenting) from

McClachlin J and Major J in the case of R v Charemski (supra) in the context of a

“directed acquittal” which appears to be the equivalent of a no case to answer

submission (emphasis added):

“21 ... The question on a motion for a directed acquittal always relates to the

ability of the evidence to support a verdict of guilt, that is, whether there is

sufficient evidence to permit a properly instructed jury to reasonably

convict…. It was formerly considered necessary in all cases to leave the

question to the jury if there was any evidence, even a scintilla, in support of

the case; but it is now settled that the question for the judge... is... not whether

there is literally no evidence, but whether there is none that ought reasonably

to satisfy the jury that the fact sought to be proved is established.

As Professor Delisle puts it in Evidence: Principles and Problems (3rd ed.

1993), at p. 178, “[l]ogically . . . it would seem to be wrong to let a case go to

the jury if the trial judge believed that no reasonable jury could be satisfied

beyond a reasonable doubt” (as cited in Tanovich [“Monteleone’s Legacy:

Confusing Sufficiency with Weight” (1994), 27 C.R. (4th) 174] at p. 176).

22 If the evidence is all direct evidence, the trial judge’s task on a motion for

a directed verdict is quite simple. An absence of evidence on an essential

element will result in a directed acquittal. The existence of evidence on every

essential element will result in dismissal of the motion. It remains only for the

jury to decide who it chooses to believe and what evidence it decides to accept

 115

or reject. Where the case is based on circumstantial evidence, i.e., where any

of the elements are not established by direct evidence, the task of the trial

judge is more complicated. The Crown adduces evidence from which it

submits facts in issue can be inferred from facts not in issue. In order to

determine whether a properly instructed jury could reasonably convict, the

judge must determine whether, assuming the circumstantial facts are proved, it

would be reasonable to make the inference necessary to establish the facts in

issue.

23 On any motion for a directed verdict, whether the evidence is direct or

circumstantial, the judge, in assessing the sufficiency of the evidence must, by

definition, weigh it. There is no way the judge can avoid this task of limited

weighing, since the judge cannot answer the question of whether a properly

instructed jury could reasonably convict without determining whether it is

rationally possible to find that the fact in issue has been proved. In the case of

circumstantial evidence, the issue is the reasonableness of the inference the

Crown seeks to have drawn. As stated by Professor Delisle, in “Tests for

Sufficiency of Evidence”, supra, at p. 392, “[i]t is in evaluating the rationality

of the necessary derivative inference, in testing its legitimacy, that the judge,

either at preliminary, at trial or on appeal, performs the necessary weighing

function”. But weighing the evidence for this purpose is a very limited

exercise. The judge does not ask him- or herself whether he or she is

personally satisfied by the evidence. Rather, the judge asks whether a jury,

acting reasonably, could be satisfied by the evidence. Nor is the judge

permitted to assess the credibility of the witnesses: see Mezzo, supra. It is for

the jury to determine the credibility of the witnesses, to decide what evidence

it accepts and what evidence it rejects, and ultimately, to determine if the

evidence establishes guilt beyond a reasonable doubt. The difference between

the judge’s function on a motion for a directed verdict and the jury’s function

at the end of the trial is simply this: the judge assesses whether,

hypothetically, a guilty verdict is possible; the jury determines whether guilt

has actually been proved beyond a reasonable doubt.

 116

This is the test that still prevails in England: see Colin Tapper, Cross and

Tapper on Evidence (8th ed. 1995), at pp. 190-92. It is the test that prevails in

Australia: see Peter Gillies, Law of Evidence in Australia (2nd ed. 1991), at

pp. 206-8. And it is the test that prevails in the United States: see Clifford S.

Fishman, Jones on Evidence: Civil and Criminal (7th ed. 1992), at p. 447, and

John William Strong, ed., McCormick on Evidence (4th ed. 1992). In Curley

v. United States, 160 F.2d 229 (D.C. Cir. 1947), Prettyman A.J. formulated the

test in this way (at p. 232):

The true rule, therefore, is that a trial judge, in passing upon a motion for

directed verdict of acquittal, must determine whether upon the evidence,

giving full play to the right of the jury to determine credibility, weigh the

evidence, and draw justifiable inferences of fact, a reasonable mind might

fairly conclude guilt beyond a reasonable doubt.”

Prettyman A.J.’s statement of the test was adopted by the Second Circuit in

United States v. Taylor, 464 F.2d 240 (1972)”

Fox v HMA (supra)

During the course of submissions on sufficiency at the first appeal (Day 95/17-19)

(which did not proceed on the basis of any claim under section 106(3)(b)) reliance

appeared to be placed by the Crown on a passage from Fox v HMA by Lord

Coulsfield (at 117) in respect of a no case to answer submission, where he states

regarding corroboration (emphasis added):

“First, the reason for the rule is that a person should not be placed in jeopardy on

the basis of a single testimony, whether that testimony comes from a witness

speaking to a fact directly within his knowledge or whether it comes from a

circumstance or circumstances: there must be a concurrence of testimonies.

Secondly, the question whether there is sufficient concurrence of testimonies to

carry conviction is a question for the jury and it would be extremely difficult, if

not impossible, to set out detailed rules prescribing how the jury should exercise

their function in all the variety of circumstances which may arise. Thirdly, the

 117

need for concurrence of testimonies from different sources remains whether the

proof attempted depends on direct evidence, circumstantial evidence or a

combination of the two. There is no distinction in the principle of the rule in these

different situations, although its detailed application may be different. Fourthly,

the rule is not a direction to the jury, or the judge, as to how the process of

weighing evidence should be carried out or in what order. That is a matter for the

jury or the judge in weighing the evidence himself.”

These remarks are obiter, there was no debate on this issue and the import of these

remarks is unclear. Properly read, it says no more than the jury must decide if there is

no reasonable doubt. It does not preclude the judge making a finding of insufficiency

where the evidence could not, on any reasonable view, carry the conviction beyond a

reasonable doubt. However, insofar as it is contended that this passage is authority

for the proposition that the test of sufficiency is a jury question then, for the reasons

set above, this would be in error.

3.2.4 The application of judicial experience

It is perhaps obvious that where a court has to decide whether or not a reasonable jury

could convict on the evidence, the appraisal of that evidence must involve the court in

applying collective judicial wisdom. It has been recognised here and in other

jurisdictions engaged in the same process that judicial experience falls to be applied.

It was recognised by the Lord justice Clerk in E v HMA (supra) that in the assessment

required to be made of the evidence the appeal judges should apply their own

collective judicial experience.

“[30] It is an oversimplification to say that in applying section 106(3)(b) the

court is substituting its own view on the question of reasonable doubt for that

of the jury. The court has to go further. It has to decide whether it can say that,

on any view, a verdict of guilty beyond reasonable doubt was one that no jury

could reasonably have returned. The court has to make a judgment on the

 118

evidence that the jury heard and assess the reasonableness of the verdict with

the benefit of its collective knowledge and experience.

[31] In making this assessment the court must certainly keep in mind that the

jury heard and saw the witnesses, and that the meaning and significance of a

witness's evidence may not always be fully conveyed on the printed page; but

the court must also consider whether, on the facts of the case before it, it is at

any serious disadvantage to the jury in these respects.

 [34] The advocate depute submitted that in this case the jury were better

placed than this court (a) to assess the reliability and credibility of the

complainers and (b) to apply the criterion of reasonable doubt. I do not accept

this submission in either of its branches. Even if the reliability and credibility

of the complainers had been the only issue, I would have felt that we were at

no significant disadvantage to the jury. One does not need to have seen and

heard the complainers in this case in order to appreciate the significance of the

inconsistencies and contradictions in their evidence and in their statements at

interview, particularly when these are looked at against the wider background

of the case.

[35] Nor should the question of reasonable doubt present the court with any

great difficulty in this case. The standard direction to juries on the subject is to

the effect that a reasonable doubt is one that would cause an individual juror to

hesitate before taking an important decision in the conduct of his own affairs

(MacDonald v HM Advocate). We are experienced in the application of that

test in everyday criminal practice. We have many years of experience of

criminal jury trials as advocates depute, as defence counsel and as presiding

judges. In deciding whether the verdict is reasonable, we should bring all of

that experience to bear. We should do that with confidence rather than

interpret section 106(3)(b) out of existence by excessive deference to the

judgment of the jury.”

 119

The application of judicial experience is recognised elsewhere as a useful tool. For

example, in Canada, the position was set out by Arbour J in R v Biniaris 2000 1 SCR

381 (emphasis added)

“39 When a jury which was admittedly properly instructed returns what the

appeal court perceives to be an unreasonable conviction, the only rational

inference, if the test in Yebes is followed, is that the jury, in arriving at that

guilty verdict, was not acting judicially. This conclusion does not imply an

impeachment of the integrity of the jury. It may be that the jury reached its

verdict pursuant to an analytical flaw similar to the errors occasionally

incurred in the analysis of trial judges and revealed in their reasons for

judgment. Such error would of course not be apparent on the face of the

verdict by a jury. But the unreasonableness itself of the verdict would be

apparent to the legally trained reviewer when, in all the circumstances of a

given case, judicial fact-finding precludes the conclusion reached by the jury.

Judicial appreciation of the evidence is governed by rules that dictate the

required content of the charge to the jury. These rules are sometimes

expressed in terms of warnings, mandatory or discretionary sets of instructions

by which a trial judge will convey the product of accumulated judicial

experience to the jury, who, by definition, is new to the exercise. For instance,

a judge may need to warn the jury about the frailties of eye-witness

identification evidence. Similarly, years of judicial experience has revealed the

possible need for special caution in evaluating the evidence of certain

witnesses, such as accomplices, who may, to the uninitiated, seem particularly

knowledgeable and therefore credible. Finally, judicial warnings may be

required when the jury has heard about the criminal record of the accused, or

about similar fact evidence. But these rules of caution cannot be exhaustive,

they cannot capture every situation, and cannot be formulated in every case as

a requirement of the charge. Rather, after the jury has been adequately charged

as to the applicable law, and warned, if necessary, about drawing possibly

unwarranted conclusions, it remains that in some cases, the totality of the

evidence and the peculiar factual circumstances of a given case will lead an

experienced jurist to conclude that the fact-finding exercise applied at trial was

flawed in light of the unreasonable result that it produced.

 120

40 When an appellate court arrives at that conclusion, it does not act as a

“thirteenth juror”, nor is it “usurping the function of the jury”. In concluding

that no properly instructed jury acting judicially could have convicted, the

reviewing court inevitably is concluding that these particular jurors who

convicted must not have been acting judicially. In that context, acting

judicially means not only acting dispassionately, applying the law and

adjudicating on the basis of the record and nothing else. It means, in addition,

arriving at a conclusion that does not conflict with the bulk of judicial

experience. This, in my view, is the assessment that must be made by the

reviewing court. It requires not merely asking whether twelve properly

instructed jurors, acting judicially, could reasonably have come to the same

result, but doing so through the lens of judicial experience which serves as an

additional protection against an unwarranted conviction.

41 It is not particularly significant to describe this judicial oversight as either

objective or subjective. It is exercised by an appeal court and therefore it will

invariably draw on a collection of judicial experiences. Because of its judicial

character, and because it purports to identify features of a case that will give

experienced jurists cause for concern, it is imperative that the reviewing court

articulate as precisely as possible what features of the case suggest that the

verdict reached by the jury was unreasonable, despite the fact that it was not

tainted by any erroneous instructions as to the applicable law. In some cases,

the articulation of the grounds upon which an appellate court concludes that a

conviction was unreasonable may elucidate previously unidentified dangers in

evidence and give rise to additional warnings to the jury in subsequent cases.

Most of the time, it will simply point to a case that presented itself with

several causes for concern, none of which, in isolation, might have required

that the jury be warned in any particular way. There are many illustrations

from the case law of verdicts having been found unreasonable essentially on

the strength of accumulated judicial experience. Concerns about various

aspects of the frailty of identification evidence have been a recurrent basis, by

itself or together with other considerations, for overturning verdicts as

unreasonable. See, e.g., Burke, supra; Reitsma, supra; R. v. Keeper (reflex-

 121

logo) reflex, (1993), 88 Man. R. (2d)156 (C.A.); R. v. Malcolm 1993 CanLII

3425 (ON C.A.), (1993), 81 C.C.C. (3d) 196 (Ont. C. A.); R. v. Tat 1997

CanLII 2234 (ON C.A.), (1997), 117 C.C.C. (3d) 481 (Ont. C.A.); R. v. N.D.,

[1993] O.J. No. 2139 (QL) (C.A.). Judicial experience has also been relied

upon to question the reasonableness of verdicts in cases of sexual misconduct

presenting troubling features such as allegations of sexual touching of a

bizarre nature ...or the possibility of collusion between witnesses (see, e.g.,

Burke, supra). Finally, the experience of the courts has occasionally been

brought to bear, although not always explicitly, on the assessment of verdicts

rejecting a defence with respect to which there may be unjustified skepticism

or even prejudice because those relying on such justifications or excuses may

be viewed as simply trying to avoid responsibility for their actions..

42 It follows from the above that the test in Yebes continues to be the binding

test that appellate courts must apply in determining whether the verdict of the

jury is unreasonable or cannot be supported by the evidence. To the extent that

it has a subjective component, it is the subjective assessment of an assessor

with judicial training and experience that must be brought to bear on the

exercise of reviewing the evidence upon which an allegedly unreasonable

conviction rests. That, in turn, requires the reviewing judge to import his or

her knowledge of the law and the expertise of the courts, gained through the

judicial process over the years, not simply his or her own personal experience

and insight. It also requires that the reviewing court articulate as explicitly and

as precisely as possible the grounds for its intervention.”

 122

3.3 SECTION 106(3)(b) AND DEFECTIVE REASONING

3.3.1 Context

The other form or application of unreasonableness in a verdict is one which was

recognised in the 1926 Act provision (which mirrors comparative English and

Commonwealth provisions). That is where the court was required to allow an appeal,

if it considered that the verdict of the jury should be set aside 'on the ground that it is

unreasonable or cannot be supported having regard to the evidence' (see Slater v HMA

1928 JC 94 at 101-102).

The provision was disjunctive. The reticence of the court to interfere with jury

verdicts and make any assessment of the evidence, meant that the historically the

focus was on the former form of verdict. That is verdicts which were manifestly

illogical or perverse. Or as the Lord Justice Clerk described them in E v HMA (supra):

“the court set aside jury verdicts on the ground of unreasonableness only

where those verdicts were patently illogical… Such decisions did not depend

on a consideration of the question of reasonable doubt on the facts of the

case.” (at paragraph [26])

 Given the practical difficulty in not knowing the reasons for, or basis for, the verdict

reached, the application of this ground was limited. It tended to arise only where it

was obvious that there was illogicality. For example where there were a number of

verdicts which were inconsistent logically with another or where there were deletions

of acts from the libel indicating the view of the jury, which were inconsistent with the

conclusion of guilt.

Within this approach there is recognition that a verdict (leaving aside the evidential

basis for it) which appears illogical or unreasonable, should be set aside. Another

 123

way of describing some of these kinds of miscarriage is to describe the jury as having

misdirected itself.

3.3.2 Section 106(3)(b): Defective Reasoning

The current statutory provision has not been examined on this basis. However it does

appear to encompass this traditional basis for interference with a verdict. The

provision simply refers to a “verdict which no reasonable jury, properly directed,

could have returned.”

The words “properly directed” are interesting in their application here. Perhaps it

could be said that, as the court assumes the jury follow the directions given, then, if

properly directed, the only scope for unreasonableness is by having regard to the

evidence rather than by having regard to the reasonableness of the verdict on any

other ground. However, the assumption of following directions can be misplaced –

such as in cases where the terms of an amended verdict demonstrate the contrary –

and where it is known that the jury did not follow those directions (or misdirected

itself). Where there appear to be material errors of law or fact or unreasonable

conclusions reached, then the court will interfere with that verdict. Accordingly the

words “properly directed” do not preclude such a review but merely reflect the usual

assumption.

In addition there are a number of reasons which support the view that the current

position allows for review of the reasonableness of the verdict, on the basis of both

the fact that it was not supported by the evidence and/or that it was simply

unreasonable:-

 It is quite clear from the history of the statutory provision (discussed above in

section 3.1.3), that it was intended to broaden the scope of the appeals;

 the statutory provision only provides examples of a miscarriage of justice; and

 the summary ground of appeal in the statute – section 175 – does not

exemplify reasonableness, that is because the basis of any such appeal is

characterised as misdirection by the judge on matters of law or fact. Any

 124

flawed reasoning which renders the verdict an unreasonable one is thus

addressed.

Indeed the statutory provision does not restrict the bases upon which a verdict may be

challenged provided it can be shown that the verdict was one which no reasonable

jury, properly directed, could have returned.

Normally again there is no information about any such misdirection by a jury.

However, uniquely in the present case, it can be seen what the basis for the verdict

was – what reasoning led to making factual conclusions underpinning the verdict –

and there is therefore wider scope for such review of reasonableness. Where, for

example, it can be shown that the inference of guilt rests upon flawed reasoning,

which can often equate to error in law or fact, then the court can again conclude that

no reasonable jury could have returned a verdict on that basis.

3.3.3 Nature Of Review: The First Appeal

It is important here to distinguish the nature of the review advanced here from that

employed by the defence at the first appeal.

At the first appeal, whilst disavowing an appeal based on section 106(3)(b), the

defence submitted that the court had greater scope for review of the trial court’s

decision because the trial court had produced written reasons.

The appeal court rejected the suggestion that there was a difference in the role of the

court or that there was a wider scope for review.

However, this arose in the context of a confused defence position which consisted of,

inter alia, the following arguments –

Submissions regarding the provision of inadequate reasons

 125

The defence argued that there was an inadequacy of reasons provided in the judgment

which could be reviewed – this was rejected by the appeal court on principle and on

the merits –

“[9] … At the outset, Mr Taylor submitted that a miscarriage of justice could

be based on the failure of the trial court to give adequate reasons for its

conclusions, including reasons of adequate clarity. This appeared to be

without regard to whether or not the failure was a failure to comply with

article 5 (6) of the Order in Council…

[10] In our opinion this submission was misconceived. It is not sound in

principle or supported by authority. There is no ground for thinking that the

perceived inadequacy of the reasons expressed by the trial court, whether

performing its duty under Article 5 (6) or otherwise, is to be regarded as of

itself establishing that it was not entitled to come to a particular conclusion…

…

[14] We consider that the Advocate depute was well-founded in submitting

that inadequacy of reasons, of itself, did not constitute a misdirection and

hence potentially extend the scope of section 106(3). It might, on the other

hand, provide the means by which a misdirection was detected, as in Petrovich

v Jessop.”

Submissions regarding the review of reasons in the judgment

The defence argued that the court should assess the conclusions reached in the

judgment – whilst not suggesting the verdict was an unreasonable one. The legal basis

for and scope of such a review were not made clear by the defence. They appeared to

be suggesting that because there was no jury but judges providing a written judgment,

this was somehow akin to summary procedure and therefore the reasoning and

conclusions in the judgment were open to review. At the same time, and this is vital,

the defence expressly disavowed reliance upon s106(3)(b) and specifically eschewed

suggesting the judgment was not reasonable.

This approach was firmly rejected by the appeal court:

 126

“[20] The second matter of general importance is the proper function of an

appeal court in a criminal appeal, particularly where, as in the present case, the

decision was that of a court of judges which has provided a written judgment

giving the reasons for the conviction.

 …

[22] … [The argument advanced by the defence] raises a fundamental point

in regard to the role of the appeal court in criminal cases. It is plain that in the

past the appeal court has never taken upon itself the role of resolving issues of

fact, any more than the determination of guilt. In Webb v HM Advocate 1927

JC 92, more fully reported in 1927 SLT 631 to which we will refer, the Lord

Justice-Clerk (Alness) stated at page 631:

 “This is not a court of review. Review, in the ordinary sense of that

word, lies outside our province. We have neither a duty nor a right,

because we might not have reached the same conclusion as the jury, to

upset their verdict.”

At page 636 Lord Anderson said:

 “I express my first general observation in negative form to the effect

that this Court will not re-try a case of this nature in the sense in

which, in a civil process, a court of review deals with the decision of a

judge of first instance. It is not the function of this court, but of the

jury, to weigh and balance testimony in an endeavour to ascertain, on

quantitative or qualitative grounds, how it ought to preponderate. This

court, it is true, in an appeal on fact, is bound to read the evidence, but

only for the purpose of deciding whether or not the verdict is

unreasonable, or to use a term familiar in civil procedure, perverse.”

It cannot be doubted that in the case of an appeal against a jury’s verdict of

guilty the same applies today. The alterations which have been made in the

terms in which the right of appeal is expressed have not changed the role of

the appeal court. It is not without significance that what is brought under

review by means of a criminal appeal against the jury’s verdict is “any alleged

miscarriage of justice”, and that if the appellant has satisfied the court that

there has been such an injustice the court may exercise its power to quash the

 127

conviction. So far, this would not be in conflict with Mr Taylor’s submission.

However, his argument was that the fact that the decision to convict had been

taken by a trial court which had supplied a written account of its reasons for

convicting the appellant changed the position.

[23] In our opinion this argument is not well founded. The respective roles

of the appeal court and the court by which issues of fact are resolved and guilt

is determined are not changed by the fact that the normal arrangements have

been modified by the Order in Council, and in particular by the requirement

that the trial court should deliver a reasoned judgment. While accepting that

this court is not a court of review in the sense in which that expression is used

in regard to civil cases Mr Taylor failed to recognise the full implications of

that acceptance. Putting the matter the other way round, if he were correct

that it was, for example, open to this court to review the inferences drawn by

the trial court it would not be possible to stop short of the conclusion that this

court could in effect substitute its own view of the evidence which was before

the trial court, which is plainly wrong.”

The appeal court arguably placed too much emphasis on the restrictive approach

taken before the amended legislation introducing section 106(3)(b) (cf the more

detailed analysis of the background to this provision in King and E (supra)). The

defence however expressly disavowed any reliance upon section 106(3)(b). The issue

being addressed in the opinion was the defence submission that the provision of

written reasons in itself somehow changed the scope of review.

It has to be accepted that the role of the court has not changed for this reason and, as

such, there can be no general review of the reasons such as is found in civil review on

appeal from a single judge. However there is still, as Webb established, a basis for

review akin to a civil jury trial based on reasonableness.

Import of the Appeal Court decision

The potential for review of defective reasons as leading to an unreasonable verdict

under section 106(3)(b), is also assisted by the observations of the appeal court at the

 128

first appeal. Whilst the opinion firmly rejects undertaking a review equivalent to a

civil court and arguably suggests too narrow an approach to the role of the court of

appeal in general, it establishes a number of points.

1. It would appear indisputable that section 106(3)(b) applies to the present case.

2. If section 106(3)(b) were invoked it would be for the appeal court to decide

whether having regard to the evidence which was not rejected by the trial court the

verdict was one which no reasonable trial court, properly directed, could have

returned (paragraph [24]). This is important because it puts paid to any suggestion

that the test of section 106(3)(b) is effected by reference to the whole evidence and

whether it was open to any reasonable jury to convict. Rather it acknowledges the

reality that the test is applied by reference to the evidence relied upon by the trial

court.

3. The written judgment allows the appeal court to know the basis upon which the

conviction was arrived at and hence it can determine whether or not the trial court has

misdirected itself by for example misinterpreting evidence or failing to take evidence

into account (paragraph [8]).

4. There is scope for a conclusion that there has been a miscarriage of justice arising

out of a misdirection of law or a misdirection of fact by the trial court, that is to say a

self-misdirection gathered from the written judgment (paragraph [7]). This is helpful,

for what can be described as an unreasonable approach or conclusion, could often

equally be described as a self-misdirection.

5. Where inferences drawn are unreasonable or “not possible” inferences then these

fall to be reviewed and constitute misdirections (paragraph [25]). It also recognises

that failure to take material into account may constitute a misdirection.

 129

3.3.4 Real effect of written reasons

The provision of written reasons by the trial court does make a difference but only in

the practical sense. As was recognised by the appeal court, there is a real practical

difference which results because the court now has the reasons for the verdict (see

paragraphs [8] and [24]).

As such, the appeal court is now in a better position to assess the reasonableness of

the verdict. The court also knows the evidence which was relied upon in reaching that

verdict. Accordingly, whilst it cannot review the judgment in a general sense, it can

review it on a test of reasonableness. So too it can review inferences drawn, not on the

basis of whether it would have drawn the same inferences, but on the basis that the

inferences were not reasonable and were conclusions which no reasonable trier of fact

would be entitled to reach.

Accordingly whilst the mode of review and the role of the court are not altered, the

scope for review is wider simply as a result of knowing the reasons for the verdict.

In short, the real effect here is a practical one – the task of the court in a review under

section 106(3)(b) is made easier by the simple fact that there are reasons provided for

reaching the verdict.

This advantage is one which has been recognised in Canada in R v Biniaris (supra) in

which the opinion of the court was given by Arbour J.

“(37) …The review for unreasonableness on appeal is different, however, and

somewhat easier when the judgment under attack is that of a single judge, at

least when reasons for judgment of some substance are provided. In those

cases, the reviewing appellate court may be able to identify a flaw in the

evaluation of the evidence, or in the analysis, that will serve to explain the

unreasonable conclusion reached, and justify the reversal.

 130

... [I]n trials by judge alone, the court of appeal often can and should identify

the defects in the analysis that led the trier of fact to an unreasonable

conclusion. The court of appeal will therefore be justified to intervene and set

aside a verdict as unreasonable when the reasons of the trial judge reveal that

he or she was not alive to an applicable legal principle, or entered a verdict

inconsistent with the factual conclusions reached. These discernable defects

are themselves sometimes akin to a separate error of law, and therefore easily

sustain the conclusion that the unreasonable verdict which rests upon them

also raises a question of law.”

The Canadian Supreme Court wrestled further with the basis upon which a verdict can

be found unreasonable arising from the reasons provided by the trial judge in the case

of R v Beaudry [2007] SCC 5. In this case the differing opinions are helpful in the

examination of the degree to which such a review should go. The majority view

(Binnie, LeBel, Abella, Charron, Rothstein JJ) was that the flaws in the reasons given

were not such as to vitiate the verdict – but all for differing reasons. The following

passages are referred to:

First, from the opinion of Binnie J who concurred with the majority but gave a

separate concurring opinion:

“77 Quite apart from the merits of the appeal, however, Justice Fish urges the

Court to reconsider the traditional scope of s. 686(l)(a)(i) of the Criminal

Code, R.S.C. 1985, c. C-46. In particular Fish J. contends that an appellate

court’s finding that a verdict is “unreasonable or cannot be supported by the

evidence” should be available in a case where the verdict is dependent on

findings of fact made by the trial judge “that are demonstrably incompatible . .

. with evidence that is neither contradicted by other evidence nor rejected by

the judge” (para. 98); in other words, in cases where on examination the

substratum of findings on which the verdict rests disappears.

78 As Charron J. points out, the law has traditionally focussed on the

reasonableness of the verdict, not on the quality of the reasons given for

reaching it. Nevertheless, Charron J. accepts that “there may be a connection

 131

between an error made in interpreting evidence and an unreasonable verdict”

(para. 59).

79 In R. v. Sheppard, we held that a trial judge’s failure to deliver reasons

sufficient to permit meaningful appellate review was an “error of law” within

the scope of s. 686(1)(a)(ii). The dissent in this case of Chamberland J.A. was

not based on an “error of law” (2005 QCCA 966 (IIJCan), [2005] R.J.Q. 2536,

2005, QCCA 966); accordingly, s. 686(1)(a)(ii), is not available to the

appellant/accused here, even if it was thought to be applicable. However, it is

useful to recall that in Sheppard we observed more broadly that:

…the requirement of reasons is tied to their purpose and the purpose varies

with the context. At the trial level, the reasons justify and explain the result.

The losing party knows why he or she has lost. . . . Interested members of the

public can satisfy themselves that justice has been done, or not, as the case

may be. [para. 24] As a practical matter, these functional concerns are equally

applicable to an appellate court’s consideration of an appeal based on the

allegations of unreasonable verdict or a verdict that cannot be supported by the

evidence. In the eyes of the litigants and the public, where the findings of facts

essential to the verdict are “demonstrably incompatible” with evidence that is

neither contradicted by other evidence nor rejected by the trial judge, such a

verdict would lack legitimacy and would properly, I think, be treated as

“unreasonable”.

80 My disagreement with Fish J., therefore, is with his conclusion that the

circumstances of this case meet the test he has proposed. The key issue, as

stated, is credibility. In my view, with respect, the faults he has identified in

the trial judge’s reasons have neither the centrality to the verdict nor the

incompatibility with the record sufficient to justify a reversal. For that reason I

concur with Charron J. in the dismissal of the appeal.”

Secondly, from the opinion of Fish J who dissented (along with McLachlin CJ,

Bastarache and Deschamps JJ):

 132

“87 In R. v. Gagnon, 2006 SCC 17 (CanLII), [2006] 1 S.C.R. 621, 2006 SCC

17, Justice Deschamps and I, dissenting in the result, held that “[t]he duty of

an appellate court is not limited to ensuring that ‘the verdict was available on

the record’” (para. 36). This is because s. 686(1)(a) (i) of the Criminal Code

specifically provides that a verdict may be set aside on appeal if it is

“unreasonable or cannot be supported by the evidence”.

88 The majority in Gagnon did not address this issue and I find it necessary

and appropriate to revisit it here before proceeding to apply what I believe to

be the appropriate test.

89 Section 686(1)(a)(i) empowers a court of appeal to allow the appeal “where

it is of the opinion that ... the verdict should be set aside on the ground that it

is unreasonable or cannot be supported by the evidence”. In my view, the

disjunctive “or” indicates a clear Parliamentary intention to differentiate

between verdicts that cannot be supported by the evidence and verdicts that

may properly be characterized as unreasonable on some other ground. To

construe the test otherwise would be to permit for appeals, including appeals

as of right, a narrower scope of curial review than for intervention by way of

prerogative writ — where no appeal lies, with or without leave.

90 It is important to remember that the unreasonable verdict test has more

often than not been described and explained in cases involving jury trials,

where particular considerations govern: See, for example, R. v. Yebes, 1987

CanLII 17 (S.C.C.), [1987] 2 S.C.R. 168.

…

97 In Justice Charron’s view, a verdict based on unreasonable reasons is not

unreasonable if there is evidence upon which another trier of fact could have

reached the same conclusion by a different and proper route. With respect, I

do not share that view. No one should stand convicted on the strength of

manifestly bad reasons — reasons that are illogical on their face, or contrary

to the evidence — on the ground that another judge (who never did and never

will try the case) could but might not necessarily have reached the same

conclusion for other reasons. A verdict that was reached illogically or

 133

irrationally is hardly made reasonable by the fact that another judge could

reasonably have convicted or acquitted the accused. I think it preferable by

far, where there is evidence capable of supporting a conviction, to order a new

trial so that a fresh and proper determination can be made by a real and not

hypothetical “other judge”.

98 I hasten to add that appellate courts, in determining whether a trial judge’s

verdict is unreasonable, cannot substitute their own view of the facts for that

of the judge or intervene on the ground that the judge’s reasons ought to have

been more fully or more clearly expressed. That is beyond the purview of an

appellate court: R. v. W. (R.), 1992 CanLII 56 (S.C.C.), [1992] 2 S.C.R. 122;

Burke; Biniaris; H.L. v. Canada (Attorney General), 2005 SCC 25 (CanLII),

[2005]S.C.R. 401, 2005 SCC 25; R. v. Kerr 2004 MBCA 30 (CanLII), (2004),

48 M.V.R. (4th) 201, 2004 MBCA 30. But where reasons do exist, a verdict

cannot be reasonable within the meaning of s. 686(1)(a)(i) if it is made to rest

on findings of fact that are demonstrably incompatible, as in this case, with

evidence that is neither contradicted by other evidence nor rejected by the

judge.

…

101 In my respectful view, this is a case where the trial judge’s reasons suffer,

in the language of Biniaris, from flaws in the evaluation and analysis of the

evidence that justify reversal (para. 37). This is particularly true with regard to

the only real issue in the case – whether the appellant had acted corruptly or

dishonestly, with the requisite intent to obstruct justice.”

This approach recognises the practical reality of the difference where there is a

written judgment. These opinions point to the type of assessment that can and should

be made.

 The view of Fish J that a verdict which is demonstrably incompatible with the

evidence, or consists of bad reasons, must undermine the verdict, is persuasive. Such

a verdict offends what we would call justice being seen to be done and the fairness of

the trial process. However the materiality of the flawed reasoning to the ultimate

conclusion or verdict must be demonstrated.

 134

3.3.5 Effect of flawed reasoning

Where defective reasoning relates to facts or inferences which underpin or are

connected to the verdict, then this can have the effect of rendering the ultimate

inference or verdict unreasonable.

Just as other errors of law or misdirections may result in a miscarriage of justice

depending upon the materiality of those errors.

 135

3.4 CONCLUSION TO SECTIONS 3.2 & 3.3

1. An unreasonable verdict under section 106(3)(b) of the 1995 Act can be

established in two ways: either satisfying the court that having regard to the

evidence the verdict was one which no reasonable jury could have returned or

where the verdict materially relies upon defective reasoning.

2. Both apply to any case including a wholly circumstantial case.

3. A verdict which is unreasonable in that it is not properly supported by the

evidence – where the evidence is insufficient to entitle a jury to convict – is

tested here by having regard to the evidence which has not been rejected by

the trial court.

4. The role of the judge is to assess whether the evidence is capable of

supporting the verdict and this can extend to assessment of the credibility or

reliability of the evidence.

5. Any such assessment of the evidence must ensure that the decision made does

not conflict with the bulk of judicial experience.

6. Assessment of the verdict as unreasonable in that it incorporates defective

reasoning involves here having regard to the reasoning contained in the

judgment.

7. Reasoning is defective where it is incompatible with the evidence, is illogical

or irrational or where it is contrary to established legal principles.

8. Any such defective reasoning will render the verdict unreasonable where it is

material to reaching the decision to convict.

 136

SECTION 4. THE UNREASONABLE VERDICT IN THIS CASE

4.1 INTRODUCTION

The application of the principles outlined in the previous sections is now made to this

case.

Both ways of rendering a verdict unreasonable are considered. That is by considering

whether the verdict is properly supported by the evidence (the sufficiency question)

such that reasonable jury was entitled to convict; and also whether any material parts

of the verdict or decision rest upon defective reasoning. But the emphasis here is

upon the question of sufficiency. The vast majority of criticisms of defective

reasoning arise in respect of individual inferences drawn from the evidence and such

criticisms are accordingly made in the course of examination of those inferences.

This section starts with looking at the overall picture and the inherent weaknesses

which apply throughout the case. Thereafter a detailed examination is made of the

crucial intermediate inferences drawn and upon which the verdict rests. This

examination involves anlaysis of the reasonableness of the inferences drawn and in

respect of the crucial inferences whether here is sufficient to entitle a finding beyond

reasonable doubt – in other words to test sufficiency by the application of the specific

test or rule of sufficiency outlined above. In this way the probative force of the case

is assessed.

4.1.1 The Judges’ case: Structure of the Trial Court’s Opinion

The reasoning of the trial court in reaching its decision is not always clear. It is

necessary to look at the whole evidence (setting aside the evidence which was

rejected) and then to determine the crucial inferences drawn which led the court to

reach their verdict.

It is accepted here that there is sufficient evidence to find that the crime was

committed. The fact in issue here is whether on the accepted evidence the trial court

 137

could properly or reasonably find that the appellant was responsible for the

commission of the crime.

The inferences relied upon in the decision to convict and much of the relevant

evidence has been rehearsed above (at section 1.3) regarding the judges’ treatment of

the Crown case. For present purposes, the structure of the opinion can be summarised

as follows:

Destruction of the aircraft

First the court made findings concerning the immediate cause of the disaster based on

evidence from the Air Accidents Investigation Board and forensic evidence. It

concluded in particular that the cause of the disaster was an explosion caused by the

detonation of an improvised explosive device contained in an RT-SF16 Toshiba radio

cassette recorder, inside a brown hard shell Samsonite suitcase, placed within luggage

container AVE 4041 (paragraphs [4], [5], [9], [11] and [15]). The suitcase contained

12 items of clothing and an umbrella (paragraphs [10] and [15]). None of this is

challenged here.

Origin of clothing in the primary suitcase

Next, the court considered the evidence of Tony Gauci relating to the purchase of the

items found within the Primary Suitcase. The court concluded that the items were

sold by Tony Gauci to a Libyan at his shop, Mary’s House, in Malta (paragraphs [12],

[15] and [67]). This was not challenged at trial by the defence and is not challenged

within grounds of appeal 1 and 2 (this is the subject of the fresh evidence Ground

3.5).

The trigger for the explosion

Having reviewed the evidence relating to finding of and subsequent investigation into

fragment PT/35(b) evidence, the trial court concluded that the IED was triggered by

the use of an MST-13 timer manufactured by a Swiss company MEBO AG

(paragraphs [13] to [15]). This is not challenged here.

 138

Interim summary of findings

At this point in the opinion, the court summarised its findings so far:

“[15] The evidence which we have considered up to this stage satisfies us

beyond reasonable doubt that the cause of the disaster was the explosion of an

improvised explosive device, that that device was contained within a Toshiba

radio cassette player in a brown Samsonite suitcase along with various items of

clothing, that that clothing had been purchased in Mary’s House, Sliema, Malta,

and that the initiation of the explosion was triggered by the use of an MST-13

timer.”

Ingestion of the Primary Suitcase

The next topic dealt with by the opinion is the evidence relating to the ingestion of the

primary suitcase. This covered:

 General baggage handling procedures (paragraphs [18] and [19])

 Heathrow (paragraphs [20] to [25])

 Frankfurt airport (paragraphs [26] to [35])

 Luqa airport (paragraph [36] to [39])

For present purposes, the critical findings made following review of these chapters of

evidence were that the Frankfurt evidence, viewed in isolation, gave rise to the

inference that an unidentified and unaccompanied bag travelled on flight KM 180

form Luqa to Frankfurt and there was loaded on to flight PA 103A (paragraphs [31]

and [35]); and that there was no explanation by the Crown as to the method by which

the Primary suitcase might have been placed aboard flight KM 180 (paragraph [39]).

Involvement of the two accused – important witnesses

The court next considered the evidence relating to the involvement of the two

accused. First of all it considered what it said were the three important witnesses for

 139

the Crown case, particularly in respect of the appellant – Majid Giaka; Edwin Bollier;

and Tony Gauci (paragraph [41]).

First the court looked at the evidence of Majid Giaka (paragraphs [42] and [43]). The

court rejected Majid as incredible and unreliable on every matter except his

description of the organisation of the JSO and the personnel involved there (paragraph

[42]).

Looking at the evidence of the MEBO witnesses – Bollier, Meister and Lumpert - the

court found problems with the reliability of the evidence of all three, and in particular

that of Bollier (paragraphs [44]-[54]). The court stated it was only prepared to accept

Bollier’s evidence where it was unchallenged and appeared to have been accepted, or

where it was supported from by evidence from another acceptable source (paragraph

[49]). For present purposes, the critical findings were:

 Bollier supplied twenty MST-13 timers to the Libyan government in three

batches in 1985 and 1986 (paragraphs [48]-[50]);

 Bollier supplied two timers to the Stasi in East Germany in 1985 (paragraphs

[49]);

 Although there was no positive evidence, the court stated it could not exclude:

o the possibility that more MST-13 timers were supplied to the Stasi;

o the possibility that other MST-13 timers may have been made by

MEBO and supplied to others; and

o the possibility that the timers in the possession of the Stasi were

supplied to others (paragraph [49]);

 Bollier attended Libyan military testing of the timers in the Libyan desert. The

timing and purpose of this testing was not clear (paragraph [53]);

 In 1988 Bollier rented office premises to ABH, a company whose principals

included the appellant (paragraph [53]).

The third witness the court considered was Tony Gauci (paragraphs [55]-[69]). Its key

conclusions in respect of this witness were as follows:

 Tony Gauci was entirely credible (paragraph [67]);

 140

 Paul Gauci was watching football on the date on which the sale of clothes took

place – accordingly the date of purchase was either 23 November or 7

December (paragraph [67]);

 The evidence of the weather from Major Mifsud, is wholly consistent with 23

November, but did not rule out 7 December (paragraph [67]);

 The position about the Christmas decorations at the date of purchase was

unclear, but would seem consistent with Mr Gauci’s recollection that the

purchase was about the time the decorations were going up, which was in turn

consistent with his recollection that the purchase was about two weeks before

Christmas (paragraph [67]);

 The date of purchase was Wednesday 7/12/88 (paragraph [67]);

 Gauci’s identification of the appellant was reliable (paragraph [69]).

Involvement of the two accused - Special Defence

The court then considered the evidence relating to the special defence of

incrimination lodged by the appellant and his co-accused (paragraph [70] to [81]).

The court noted that there was no evidence that Parviz Taheri may have been

responsible (paragraph [72]).

In relation to the PFLP-GC the critical findings of the court were:

 A cell of the PFLP-GC was operating in what was then West Germany at least

up until October 1988 and at least at that time the cell had both the means and

the intention to manufacture bombs which could be used to destroy civil

aircraft (paragraph [73]);

 On 26 October 1988, after a period of surveillance, the German police made a

series of raids and arrested a number of individuals, in the PFLP-GC cell

(paragraph [73]);

 It is possible that the cell could have re-grouped and re-stocked with necessary

materials (paragraph [73]);

 There was no evidence that the cell had the materials necessary to

manufacture an explosive device of the type that destroyed PA 103, in

 141

particular: there was no evidence that they had an MST-13 timer; the principal

bomb maker of the cell was an agent for Jordanian intelligence who had been

instructed not to prime any bomb; the bomb maker never used twin speaker

radio cassette players (like the RT SF-16 to convert into bombs (paragraph

[74]).

In relation to Khaled Jaafar, the court concluded that he boarded flight PA 103A with

only two bags. These bags were both checked in and were found after the crash

without explosion damage. The court concludes that neither of his bags contained an

explosive device (paragraph [75]).

In relation to Abo Talb, the court concluded that there was no evidence that Abo Talb

and his associates had either the means or intention to destroy a civil aircraft in

December 1988 (paragraph [81]).

Second interim summary of findings and inferences

The court then summarised the evidence it had discussed thus far:

“[82] From the evidence which we have discussed so far, we are satisfied that it

has been proved that the primary suitcase containing the explosive device was

dispatched from Malta, passed through Frankfurt and was loaded onto PA 103

at Heathrow. It is, as we have said, clear that with one exception the clothing in

the primary suitcase was the clothing purchased in Mr Gauci’s shop on 7

December 1988. The purchaser was, on Mr Gauci’s evidence, a Libyan. The

trigger for the explosion was an MST-13 timer of the single solder mask variety.

A substantial quantity of such timers had been supplied to Libya. We cannot

say that it is impossible that the clothing might have been taken from Malta,

united somewhere with a timer from some source other than Libya and

introduced into the airline baggage system at Frankfurt or Heathrow. When,

however, the evidence regarding the clothing, the purchaser and the timer is

taken with the evidence that an unaccompanied bag was taken from KM 180 to

PA 103A, the inference that that was the primary suitcase becomes, in our view,

irresistible. As we have also said, the absence of an explanation as to how the

 142

suitcase was taken into the system at Luqa is a major difficulty for the Crown

case but after taking full account of that difficulty, we remain of the view that

the primary suitcase began its journey at Luqa. The clear inference which we

draw from this evidence is that the conception, planning and execution of the

plot which led to the planting of the explosive device was of Libyan origin.

While no doubt organisations such as the PFLP-GC and the PPSF were also

engaged in terrorist activities during the same period, we are satisfied that there

was no evidence from which we could infer that they were involved in this

particular act of terrorism, and the evidence relating to their activities does not

create a reasonable doubt in our minds about the Libyan origin of this crime.”

Involvement of Fhimah

The court then considered the evidence against the co-accused (paragraphs [84] to

[85]). The court took the view that the principal piece of evidence against the co-

accused was the diary entries (paragraph [84]). The court stated that although there

may be a sinister inference to be drawn from the diary, there was insufficient

corroboration for any adverse inference (paragraph [85]). The court emphasised that

the diary entries could not form part of the case against the appellant.

Involvement of the appellant

Finally the court considered the case against the appellant (paragraphs [86] to [88]).

The principal findings here were as follows:

The appellant had a “coded” passport in a false name issued at the request of the

Libyan security services (paragraph [87]). There was no evidence why this passport

was issued to him (paragraph [87]). He used this passport on several occasions but the

last occasion it was used was for an overnight visit to Malta on 20-21 December 1988

for which the appellant had no innocent explanation (paragraphs [87]-[88]).

On 21 December 1988 the appellant departed from Luqa airport on a flight to Tripoli

scheduled to leave at 1020 (paragraph [87]), which left at or about the time that the

device must have been planted (paragraph [88]).

 143

The appellant travelled on his own passport to Malta on 7 December 1988 where he

stayed until 9 December 1988 (paragraph [87]).

A “major factor” in the appellant’s conviction was the identification of him as the

purchaser of the clothing by Gauci (paragraph [88]). The appellant was present in

Malta, staying in a hotel close to Gauci’s shop, on the date on which the court inferred

the purchase had occurred – 7 December (paragraph [88]). The court inferred that if

the appellant was the purchaser, he must have been aware of the purpose for which

they were being bought (paragraph [88]).

The court found the appellant had been in the JSO and held fairly high rank, including

head of airline security. The court inferred that this would have given him general

awareness of security precautions at airport (paragraph [88]). The court also found

that he appeared to have been involved in military procurement. It found that he knew

Bollier, though not in connection with the supply of MST-3 timers, and had formed a

company which leased premises from him (paragraph [88]).

Court’s conclusion on the circumstantial case

The court concluded that a real and convincing pattern of the appellant’s involvement

in the crime was formed by the following (paragraph [89]):

 the purchase of the clothing in Malta;

 the presence of that clothing in the primary suitcase;

 the transmission of an item of baggage from Malta to London;

 the identification of the appellant, “albeit not absolute”;

 his movements under a false name at or around the material time; and

 “the other background circumstances” such as his association with Bollier and

members of the JSO or Libyan military who purchased MST-13 timers.

For completeness, the trial court’s conclusions on the involvement of the appellant are

here quoted in full:

 144

“[88] A major factor in the case against the first accused is the identification

evidence of Mr Gauci. For the reasons we have already given, we accept the

reliability of Mr Gauci on this matter, while recognising that this is not an

unequivocal identification. From his evidence it could be inferred that the first

accused was the person who bought the clothing which surrounded the

explosive device. We have already accepted that the date of purchase of the

clothing was 7 December 1988, and on that day the first accused arrived in

Malta where he stayed until 9 December. He was staying at the Holiday Inn,

Sliema, which is close to Mary’s House. If he was the purchaser of this

miscellaneous collection of garments, it is not difficult to infer that he must

have been aware of the purpose for which they were being bought. We accept

the evidence that he was a member of the JSO, occupying posts of fairly high

rank. One of these posts was head of airline security, from which it could be

inferred that he would be aware at least in general terms of the nature of security

precautions at airports from or to which LAA operated. He also appears to have

been involved in military procurement. He was involved with Mr Bollier, albeit

not specifically in connection with MST timers, and had along with Badri

Hassan formed a company which leased premises from MEBO and intended to

do business with MEBO. In his interview with Mr Salinger he denied any

connection with MEBO, but we do not accept his denial. On 20 December

1988 he entered Malta using his passport in the name of Abdusamad. There is

no apparent reason for this visit, so far as the evidence discloses. All that was

revealed by acceptable evidence was that the first accused and the second

accused together paid a brief visit to the house of Mr Vassallo at some time in

the evening, and that the first accused made or attempted to make a phone call

to the second accused at 7.11am the following morning. It is possible to infer

that this visit under a false name the night before the explosive device was

planted at Luqa, followed by his departure for Tripoli the following morning at

or about the time the device must have been planted, was a visit connected with

the planting of the device. Had there been any innocent explanation for this

visit, obviously this inference could not be drawn. The only explanation that

appeared in the evidence was contained in his interview with Mr Salinger, when

he denied visiting Malta at that time and denied using the name Abdusamad or

having had a passport in that name. Again, we do not accept his denial.

 145

[89] We are aware that in relation to certain aspects of the case there are a

number of uncertainties and qualifications. We are also aware that there is a

danger that by selecting parts of the evidence which seem to fit together and

ignoring parts which might not fit, it is possible to read into a mass of

conflicting evidence a pattern or conclusion which is not really justified.

However, having considered the whole evidence in the case, including the

uncertainties and qualifications, and the submissions of counsel, we are satisfied

that the evidence as to the purchase of clothing in Malta, the presence of that

clothing in the primary suitcase, the transmission of an item of baggage from

Malta to London, the identification of the first accused (albeit not absolute), his

movements under a false name at or around the material time, and the other

background circumstances such as his association with Mr Bollier and with

members of the JSO or Libyan military who purchased MST-13 timers, does fit

together to form a real and convincing pattern. There is nothing in the evidence

which leaves us with any reasonable doubt as to the guilt of the first accused,

and accordingly we find him guilty of the remaining charge in the Indictment as

amended.”

4.1.2 Inherent weaknesses of this circumstantial case

Key Features

The present case – that is the case as decided upon by the trial court – is exceptional

in a number of respects.

First, an extraordinary feature of this case is the absence of evidence of certain

circumstances relating to the crime – the missing pieces. Although the circumstantial

evidence relied upon to conclude that the crime of murder was committed was

relatively straightforward and is not challenged, how the crime was committed is in

many essential respects unknown. There is an extraordinary gap in the evidence of

evidence of concert – not just the identity of those acting in concert (which is not

unusual) but as to what were the concerted acts or actions involved (which is

unusual). The factum probandum in issue is the finding that the appellant was

 146

involved and, therefore, was responsible. This is peculiarly difficult without the

knowledge of the starting point of and scope of the common criminal purpose or of

the actions involved in furthering same.

Secondly, outlined above in section 1, the difference and complexity of the decision

reached by the trial court is very different from the basis upon which a verdict was

sought by the Crown and the evidence it relied upon.

Thirdly, at every stage of the decision made here there is a process of inference. This

is a wholly inferential case. As such the actual circumstances established in the

evidence are far removed from the conclusion of guilt. There is an extraordinary

degree of abstraction and circumlocution involved in reaching the verdict.

Finally, this case is also exceptional because of the form of the trial court’s judgment.

It contains not only factual findings and the reasoning leading to conviction of the

appellant, but also an account of evidence which it had accepted or rejected, the

weight attached to certain evidence and the submissions made to it. As a result, in

present case, the appeal court is uniquely able to analyse the approach taken by the

trial court to the circumstantial case (see paragraph 8 of the opinion of the Appeal

Court).

Missing Evidence

In the assessment of whether there is a reasonable relationship between the facts

found and the inference of guilt it is important to appreciate what is missing. The

assessment of the probative force of what is proved must be made in the context of

the whole, viewing the facts and inferences drawn in combination, but this also

includes having regard to what has not been proven.

It is also an important part of any assessment of sufficiency is to appreciate the

missing pieces of the picture. Otherwise there is a real danger of distortion in review

of the evidence that is presented.

 147

An example of the importance of considering what evidence is missing is Broadley v

HMA 2005 SCCR 620 where the missing piece of evidence was the means by which

the appellant was supposed to have committed the offence. The deceased fell from a

window and the question became did she jump or was she pushed? The Crown relied,

inter alia, upon circumstances of prior violence and threats, presence and a somewhat

equivocal admission (see paragraphs 4 and 7). The appeal court concluded there was

no evidence of the means whereby the appellant caused the deceased to go out the

window and no evidence of his involvement in her death (see paragraph 8) and

accordingly it was unclear whether there was an offence. There was no consideration

given to the appropriate legal test of sufficiency (discussed above), it was simply

submitted that there was insufficient evidence. Properly it should be said that there

was insufficient to entitle a jury to convict.

Using the network analogy (above at section 2.2.3) the question arises whether the

various threads or strands are sufficiently substantial and sufficiently woven together

to entrap the accused. Alternatively, whether, viewed as a cable, the combination is

strong enough to carry the case beyond a reasonable doubt.

The classic examples of circumstantial evidence being led and relied upon daily in the

criminal courts include forensic evidence or finds (such as blood on clothes or DNA

etc), evidence of presence at the locus or a confession after the event. Such

circumstances can be compelling.

Circumstantial evidence is sometimes described as categories such as:

(a) evidence of opportunity;

(b) evidence of motive or intention;

(c) evidence of means;

(d) evidence indicative of a plan; and

(e) evidence of prior conduct or previous convictions or similar facts (in

England)

However none of these "classic" kinds of circumstantial pieces of evidence were to be

found and relied upon here. The circumstantial case here is unusual in that the facts

 148

relied upon were all indirect and far removed from the material event- examination

here suggests they are too remote.

The missing pieces make it very difficult to be properly satisfied of the appellant’s

participation in or furtherance of the common criminal purpose. Without knowing the

acts of others involved to achieve commission of the offence it is very difficult to

connect the appellant’s alleged actions to a concerted plan and to be satisfied that any

such acts were committed in the knowledge of the shared criminal purpose and

directed towards that end. Such difficulties are addressed below (in sections 4.2 to

4.9) in the examination of the various inferences.

The important missing pieces here can be identified as follows:

Absence of evidence of concert

It is accepted that the nature of the offence here yields the inference that there was a

concerted plan with a number of persons involved “to destroy a civilian passenger

aircraft and murder the occupants”. There was no evidence, as found by the judges, of

whom the appellant is supposed to have been acting in concert with, although in itself

‘acting with persons unknown’ is not unusual.

What is extraordinary is the absence of any evidence of the conception, planning and

execution of the concerted plan and in particular the acts necessary to achieve the

commission of the crime.

The missing pieces include the following :

 No evidence to entitle a finding as to who shared the common criminal

purpose;

 No evidence to entitle a finding, in particular, that the purchasers of MST-13

timers shared the common criminal purpose;

 No evidence to entitle finding as to when the common criminal purpose was

formed;

 No evidence of any specific act carried out in furtherance of the common

criminal purpose, except for the appellant’s purchase of the clothing;

 149

 No evidence to entitle the finding that the “purposes of the Libyan Intelligence

Services” were being furthered by the common criminal purpose, nor any

evidence as to what the Libyan Intelligence Services purposes were;

 No evidence to entitle the finding that anyone who shared the common

criminal purpose had the necessary skills to construct this IED;

 No evidence as to when or where the IED was constructed;

 No evidence as to how the IED was introduced to Malta, or whether it

originated in Malta;

 No evidence as to the source of the Samsonite suitcase;

 No evidence to entitle the finding as to who packed the suitcase;

 No evidence to entitle a finding as to how the suitcase came to be tagged with

an interline tag; and

 No evidence to entitle a finding as to how, or through whom, the primary

suitcase was introduced to KM 180.

Absence of evidence as to when the common criminal purpose was formed

The Crown relied on the evidence of Majid Giaka about two conversations he had in

1986 in order to infer the existence of a common criminal purpose. These

conversations were with Said Rashid – who asked about the possibility of placing an

unaccompanied bag on an aircraft in Malta; and with the appellant – who told Majid

in relation to this possibility “Don’t rush things”. The Court rejected that evidence in

its entirety (see paragraph [43]).

In order to convict the appellant as an accessory, the court needed to be satisfied that

at the date of the purchase (which was the appellant’s contribution to the crime), the

common criminal purpose existed. There were no findings in the Opinion to that

effect, nor any evidence to entitle the trial court to reach such a conclusion.

There was evidence, of course, that by the date of purchase of the clothing, a quantity

of MST-13 timers had been bought by members of the JSO or Libyan military – in

particular Hinshiri. However this does not allow the inference that the common

criminal purpose had been formed by the date of purchase of the clothing, particularly

 150

when there was no evidence that the MST-13 timers were purchased for a nefarious

purpose; and there was no evidence or finding that the purchasers of the timers were

involved in a criminal gang or in an organisation with nefarious intentions.

In addition, the Court rejected the evidence that prior to the purchase of the clothing,

the appellant and Fhimah were keeping explosives at the LAA office in Malta. Had

that evidence been accepted, it would perhaps have been capable of bearing the

inference that there was a common criminal purpose in existence at the date of

purchase. Not only did the trial court reject that evidence, it rejected the only other

evidence about explosives which might have provided the basis for such an inference.

The Crown had submitted that Bollier’s evidence about the nature and conduct of

tests of MST-13 timers in the desert allowed the inference that members of the JSO

had access to explosives. This was rejected by the trial court. All the court was

prepared to accept was that tests occurred. It specifically found that their purpose was

unclear.

Albeit the appellant’s purchase of the clothing would amount to assistance in the

commission of the crime, it can only do so if, at the time of the purchase, there existed

a common criminal purpose. There was no proof that this was so. This is considered

further at section 4.3 below.

Absence of evidence of a group acting in concert

The trial court infers that the “conception, planning and execution of the crime was of

Libyan origin” (see paragraph [82]) but there is no evidence of any such conception,

plan or execution. Nor is it clear what is meant by “Libyan”. This is addressed at 4.7

below.

The evidence purportedly relied upon by the Crown here either collapsed or was

rejected. Namely:-

 The Crown sought to suggest that another JSO officer was involved in a

“dummy run” of the primary suitcase’s journey. This was Nassr Ashur.

However, part-way through the trial, the Crown disclosed cables which

 151

revealed that the coincidence of route was a result, not of an intended dummy

run, but of bad weather which necessitated a change from a different intended

route. The Crown consequently withdrew that part of the indictment (Charge

2(i)). This eliminated one of the bases upon which the Crown were intending

to submit this was a JSO plot.

 The court rejected another of those bases when it refused to accept the

evidence of Majid Giaka that the appellant was in the company of JSO

technical officer, Abouagela Masud, at Luqa airport on 20 December (when,

according to the Crown case, the appellant introduced the components of the

IED to Malta). In addition, contrary to the Crown’s submission, the court did

not find that when he left Malta on 21 December, the appellant was travelling

in the company of Masud.

 Finally the court rejected the Crown’s argument that travelling on a JSO

passport meant being engaged in JSO activities when it found that there was

no evidence as to the reason such a passport was issued to the appellant

(paragraph [87]). The Crown had sought to prove that the appellant’s use of

the passport to visit Malta on 20-21 December supported the inference that the

crime was a JSO plot. The court’s conclusion prevented this inference of a

JSO plot being made.

The absence of any identifiable group and the absence of any information as to how

this group achieved the making of and planting of the IED is a serious gap. Not least

in the ability to discern the necessary common purpose.

Absence of evidence of intention or motive

There was no evidence of intention or motive. There was no evidence of a “Libyan”

interest in carrying out such crimes or terrorist actions. There was no evidence that the

JSO or other Libyan intelligence service were involved in or had an interest in

anything nefarious not least the carrying out this crime. There was no evidence to

 152

suggest that the JSO was anything other than a legitimate government intelligence

agency.

Although proving motive is not normally essential, the absence of any proof of

intention or motive makes it more difficult to infer that any common purpose existed

among the alleged conspirators.

Absence of the Co-Accused

A major part of this problem is the acquittal of the co-accused. The trial court

properly rejected the evidence led in respect of the alleged involvement of Fhimah

(see paragraphs [84] and [85] of the Trial Court Opinion).

However, the Crown case relied crucially upon the participation of the co-accused.

The Crown contended in submission that:

“…it's clear that whatever means was used to introduce the suitcase comprising

-- containing the improvised explosive device, it seems clear that Mr. Megrahi

would not be able to achieve it alone. He would require assistance from

someone in a position to render such assistance at Luqa Airport.” (Day 79/9504)

That assistance, the Crown said, was rendered by Fhimah in three stages: first by

obtaining the luggage tags; second by helping avoid the attention of Customs on 20

December when, according to the Crown, the appellant and Fhimah brought

components of the IED to Malta; and third by using his airside pass to overcome

security at Luqa Airport and allow the primary suitcase to be ingested onto KM 180.

The court did not find that Fhimah supplied the luggage tags; it rejected the entire

evidential basis for the Crown’s submission that components of the IED were brought

to Malta on 20 December and consequently rejected the only evidence which might

have connected the appellant (and Fhimah) to the primary suitcase; and finally it

found that there was no evidence Fhimah was even at Luqa airport on 21 December

and it made no findings that the appellant in any way facilitated the ingestion of the

primary suitcase.

Absence of evidence of ingestion

 153

Clearly an IED was put onto the plane. However, even assuming that this started with

the planting of the device at Luqa onto KM 180, how this was achieved is unknown.

The only clear finding by the trial court was that the suitcase must have been tagged

to overcome security. How this was achieved is also unknown. Having rejected the

Crown’s argument that the tagging of the bag was achieved because Fhimah was a

participant in the common criminal purpose, the court did not explain how the bag

came to be tagged. Nor did it explain whether and, if so, how, the security measures

in place in respect of luggage tags were overcome. How the suitcase was placed on

board is unknown. The absence of any information – or even theory – as to how the

IED and primary suitcase was ingested at Luqa is acknowledged by the trial court to

be a “major difficulty” (paragraph [82] of the trial court judgment). By acquitting

Fhimah, the court removed the only available means of overcoming the security at the

airport for which the Crown had laid a foundation in evidence – through the evidence

that Fhimah had retained his airside pass and still used it for identification, in spite of

having left his employment at the airport.

Absence of conduct by the Appellant

The purchase of the clothing can be characterised as an act of assistance by the

appellant. This was the only act for which criminal liability might attach.

The only other conduct by the appellant which the court found proved as that he

visited Malta between 20 and 21 December, travelling on a coded passport with a

false name. The court concluded that this visit was “in connection with the planting of

the explosive device”. It suffices to say at this stage that without any further

explanation or findings by the court of the nature of the “connection” of the

appellant’s visit to the planting of the device, it is clear that the appellant attracted

liability for the crime by virtue only of his purchase of the clothing. In any event, for

the reasons set out below at section 4.5, it is submitted that there is no basis in the

accepted evidence upon which it could be said that the appellant’s visit to Malta was

in itself an act of assistance in the commission of the crime by which he might

(separately from the purchase) attract liability.

 154

That act – the purchase of the clothing - was not in itself criminal. It was necessary

therefore to have proof of concert in the crime of murder (there being no basis

otherwise for him to attract liability for any crime). As stated above, there is no

difficulty with inferring from the crime itself that there was a common criminal

purpose here to commit murder.

Based on the principles of accessory liability discussed above in section 2.1, what had

to be proved in order for the appellant to attract liability was:

 that at the date of purchase there existed a criminal purpose to destroy an

aircraft;

 that the appellant “shared” that purpose – at the least that he knew of it;

 that, with that knowledge, he carried out an act which he intended would

materially assist in the crime or further the criminal purpose – he is “aiming

at” the same crime; and

 that his act in fact did so assist or further the crime.

The trial court did not address these specific legal requirements anywhere in its

Opinion. Assuming the trial court did properly consider same, there is no proper

evidential basis to draw the inferences of the requisite knowledge on the part of the

appellant or that at the date of purchase the common criminal purpose existed. This is

addressed in detail in section 4.3. below.

A Wholly Inferential Case

The decision in this case is peculiar and complex because it relied entirely upon

inferences drawn upon inferences. That is inferences which rely upon other

intermediate inferences being found before these further inferences can be drawn.

Furthermore, the ultimate inference of guilt drawn by the trial court is itself wholly

based upon a series of intermediate inferences. There is no direct connection between

the basic facts proved by evidence, on the one hand, and the facts in issue and the

conclusion of guilt, on the other.

 155

As such this case is more accurately described as a wholly inferential case than

merely a wholly circumstantial one.

As stated above, circumstantial evidence normally consists of basic facts from which

a further essential fact is inferred. But here the further fact so inferred has in turn to be

combined with other further inferences to draw a connection to the essential facts in

issue at the trial. This process involves taking two steps - two inferences - from the

same basic facts.

The process is further complicated where, as most often here, in the first step the

individual facts are individually insufficient and it is a combination of basic facts

which are relied upon to draw the intermediate inference. And then again from the

intermediate stage it is only by a combination of the intermediate inferences that the

ultimate inference of guilt is sought to be drawn.

The process that applies here in respect of the circumstances relied upon can be seen

in the following illustrations:

First illustration

Step 1: basic fact + another basic fact  allows

Step 2: drawing of intermediate inference

Step 3: intermediate inference + another intermediate inference(s)  allows

Step 4: drawing of ultimate inference of guilt.

The danger here, apart from the obvious potential for distortion and remoteness, is the

potential for circular and defective reasoning. A recurring feature of the trial court’s

decision is the circularity of the connections made and the inferences drawn.

Second illustration

Step 1: basic fact + inference  allows

Step 2: drawing of intermediate inference

 156

Step 3: intermediate inference + further intermediate inference(s)  allows

Step 4: drawing of ultimate inference of guilt.

In the second illustration an inference is built upon an inference, which is built upon

an inference. The remoteness from the fact in issue is obvious. The circularity here

consists of combining an initial inference built on basic fact (a), with basic fact (b) to

draw the intermediate inference. That intermediate inference is then combined with

other inferences which are also built on basic fact (a) or basic fact (b). The same basic

facts are relied upon at different stages and are used to draw different inferences.

It is entirely intermediate inferences that are combined together to infer guilt – the

circular process of the combination is all at least one step removed and remains rooted

in the same evidence.

For example, the date of purchase is inferred from the combination of inferences

derived from evidence:

(i) from Tony Gauci;

(ii) relating to the weather;

(iii) regarding the times football was shown on television; and

(iv) regarding the putting up and illumination of the Christmas lights.

This date of purchase is then combined with

(i) the proven circumstances of the appellant’s presence in Malta on this date;

and

(ii) the resemblance identification made by Tony Gauci

to enable the drawing of the inference that the appellant was the purchaser of the

clothing.

The identification of the appellant as purchaser is then combined with other

intermediate inferences such as the inference that the purchaser knew the purpose of

the purchase in order to infer the fact in issue that the appellant was the perpetrator

(acting with others). This is a convoluted process and its many failings are addressed

below in section 4.2.

 157

Accordingly on some – important occasions – the inference of guilt is based upon

inferences built on inferences.

The potential dangers of remoteness and distortion are obviously very real in this kind

of process. This structure or process of inferential reasoning carries with it important

consequences.

Inherent weakness

This case is inherently weaker than one based, at least in part, on direct evidence in

that:

 the basic facts relied upon are remote from the facts in issue;

 where two stages of inferences have the same evidential base, the same facts

are stretched out in order to seek connection to the facts in issue;

 where two steps or more of inference are involved there is necessarily an

increased danger of distortion; and

 where two steps or more of inference are involved, the probability of the truth

in issue, the probative force, diminishes as the number of inferences increases.

The more complicated the process, the more there is a combination of basic facts

needed to make inferences and the more reliance is placed upon other inferences to

make further inferences, the more the probative force of the case is diminished. In

short, the essential strands of the cable are loose and the length of the cable is long.

Import of intermediate inferences

Being wholly inferential, the ultimate inference of guilt or the verdict rests entirely

upon certain of the intermediate inferences drawn. Accordingly, those intermediate

inferences are crucial to the conviction.

The crucial inferences can be identified here as:

 158

 The date of purchase was 7th December 1988;

 The appellant was the purchaser of the clothing;

 The purchaser knew the purpose of the purchase; and

 The ingestion of the IED was at Luqa.

For the verdict to be a reasonable one these intermediate inferences must, on the one

hand, be reasonable in that they are soundly made and properly supported by the

evidence; and, on the other, they must be capable of being sufficiently established

beyond a reasonable doubt. In other words the intermediate inferences must be not

just reasonable but the only reasonable inference to be drawn from the combined

circumstances relied upon.

This consequence is akin to that which arises in cases of direct evidence where crucial

evidence which underpins the conviction must be found established by corroborated

evidence and found proved beyond a reasonable doubt.

If one does not submit these inferences to such scrutiny then one cannot properly test

the inference of guilt which is based upon them. All that would be examined is the

series of incriminatory inferences already in place, without any examination of the

actual evidence.

Where such facts even when combined are inconclusive in the sense that they are

quite as consistent with innocence as with the guilt of the accused, they cannot have

any probative force. As such intermediate facts must be based on facts which, when

taken together, concur toward the one conclusion.

Remoteness of the evidence

A so-called circumstantial case may amount to nothing. The cumulative effect of

adding together ambiguous circumstances or pieces of evidence which amount to

nothing may be nothing. This is not to be confused with the fact that in any

circumstantial case each individual circumstance on its own may mean little, but

when added to other circumstances is transformed into an incriminatory case which

 159

has the required probative force. Rather it is to examine the pieces of evidence relied

upon in the context of the whole, having made that combination with having regard to

all the evidence, and to discover that nonetheless the circumstances relied upon still

amount to nothing – or too little.

Again, as indicated, in this case the ultimate inference of guilt is wholly based on a

series of inferential facts or intermediate inferences and there is no direct connection

between evidence – evidential facts and the crucial facts - the facta probanda.

The mere aggregation of separate facts, all of which are inconclusive in the sense that

they are quite as consistent with innocence as with the guilt of the accused, cannot

have any probative force. As such intermediate facts must be based on facts which,

when taken together, cohere and combine to support the one conclusion.

It is important here not to confuse a series of coincidences with aptitude and

coherence. Coincidence does not necessarily produce the effect of combining

circumstances such that they ‘support and confirm’ each other as to the truth of the

fact at issue. Coincidence in itself is not enough – the coincidences must be

sufficiently connected to the fact in issue. Coincidence may be just that.

One way of testing sufficiency – of reviewing remoteness - is to compare the

combined circumstances relied upon, the actual evidence, with the fact in issue which

it is contended they prove. So, for example, taking the fact in issue as proof that the

appellant was involved in the commission of the offence, the relevant evidence is:

 The appellant looks like the purchaser of the clothing;

 Assuming the inference as to the date of purchase, the appellant could have

bought the clothing as he was in Sliema;

 The device was placed in a radio in a suitcase;

 The timer used in the device was one supplied to the Libyan government

 Clothing from purchased from Mary’s House was also in the suitcase

 The purchaser was Libyan

 160

 Records from Frankfurt airport suggested there was an unaccompanied bag on

the flight KM 180 from Malta

 The appellant was at Luqa airport on the morning that flight KM 180 departed

 The appellant was generally associated with both the supplier and the

purchasers of the timers used and with military procurement;

 The appellant is Libyan

Just taking all the relevant evidence relied upon, without drawing any intermediate

inferences, allows comprehension of the remoteness of the evidentiary facts from the

facts in issue. Put another way, looking at the combined facts alone it can be seen that

guilt is not the only rational explanation which they bear.

Case Examples:

The inherent weaknesses of wholly circumstantial can be seen from an examination of

the cases.

Generally, examples of wholly circumstantial cases where the circumstances have

been considered as lacking the necessary probative force tend to concern cases reliant

upon the circumstances of opportunity where the Crown require to prove exclusive

opportunity to carry conviction. Other examples are the finding of DNA or

fingerprints at the locus. The circumstances of the finding are often crucial. So for

example where fingerprints are inside a locked building there may be sufficient, but

not where there is public access. (See examples in Walker & Walker, supra, at

paragraphs 6.5.2 and also 6.2.2).

Slater v Vannet 1997 JC 226

In this case a break-in occurred at a market-place in Aberdeen from which the items

were stolen from a number of units at the market. In one of these units the pannel's

palmprints were found on a bag. The bag had no particular association with the unit.

The pannel had been at the market on occasion and had been in premises from which

items had been stolen but denied at the police interview that he had been within the

 161

premises at which the plastic bag was found. Members of the public ordinarily had

access to the market premises. On appeal Lord Cameron of Lochbroom in delivering

the opinion of the court observed at 229D-E:

“The mere identification of the appellant's palmprints on one of the plastic

bags did not fix either the time or the place at which the prints came to be

there. Nor did the evidence that the plastic bag was found within Unit 14

immediately after the break-in fix those premises as having necessarily been

the premises in which the bag had been when the appellant's palmprints were

placed on it. The premises were within a market to which members of the

public ordinarily had access and which the appellant himself claimed to have

visited prior to the break-in. In those circumstances it could not be suggested

that there was no possibility of the palmprints having come to be on the plastic

bag at some time other than that at which the crime was committed. That

being so, the evidence at the conclusion of the Crown case was insufficient in

law to identify the appellant as having been the intruder who broke into the

units and hence the thief on the occasion charged.”

 Gilmour v HMA 1993 JC 15

This was a case of direct evidence and circumstantial evidence, where the direct

evidence of rape by the complainer was sought to be corroborated by her torn pants

which she said had been torn in the course of the assault. Lord Hope at p18A

concluded:

“I am not persuaded that any inference as to timing could be drawn merely

from the damaged condition of the pants by being ripped sideways or the fact

that the complainer was wearing them when she was seen by the police. An

inference must be based on something if it is not to be just speculation. It is

only if this requirement is satisfied that the matter can be left to the jury to

decide on the quality of the evidence. An inference that the tearing of the pants

occurred when the appellant was alone with her, if based on some independent

evidence and not merely on speculation by the jury, would have sufficed to

corroborate the complainer's evidence that it was the appellant who tore them.

 162

But the forensic evidence was neutral on this point, and there was no other

evidence on which an inference as to the time of the damage could be based.

In these circumstances the damaged condition of the pants could not be

attributed, by inference from any independent evidence, to the appellant's

actions when he had intercourse with the complainer. (Emphasis added).

Smith v HMA (supra)

This case is instructive here for two reasons:

First, it provides an example of a case involving a crucial intermediate inference

which required to be found fully proved beyond a reasonable doubt. The crucial

intermediate inference was, in a charge of being involved in the supply of drugs, that

the appellant knew that the money he possessed was connected to such a supply.

Whilst the court, wrongly (as discussed above), left this to the jury, it was clear that

this inference was necessary to prove the accused’s involvement in the commission of

the crime.

Secondly, the Crown submissions at the appeal on how the circumstances could be

interpreted as incriminatory through the drawing various inferences, which in turn

would allow the inference of guilt to be drawn, is a good example of the distortion

that can occur (see paragraph [11). The court found that there was no evidence to

enable the inference to be possibly drawn. Yet the contortions of the inferences

suggested by the Crown were used to suggest a sufficiency.

4.1.3 Examination of the intermediate inferences drawn

As noted, the relevant evidence which concerned the commission of the offence

included the findings that the device or IED which caused the explosion had been

concealed in a radio cassette player packed into a Samsonite suitcase (the primary

suitcase). The trial court also found that in the primary suitcase was a quantity of

clothing which had been purchased at Mr Gauci’s shop. This was unchallenged at

trial and is not challenged in this ground of appeal.

 163

The process of reasoning which leads the trial court to the conviction of the appellant

is set out in their opinion which is rehearsed at section 4.1.1 above.

Quality of Evidence

Separate to, but along with an assessment that the inference drawn is not properly

supported by the evidence, can arise problems with the quality of the evidence. It is

accepted that any assessment of the quality of the evidence is objective and must be

such to conclude that no reasonable jury could have convicted on such evidence.

Unreasonable inferences

The intermediate inferences drawn by the trial court fall to be examined as to whether

they are reasonable and properly or sufficiently supported on the evidence because

they consist of the crucial intermediate findings made which are necessary to prove

the facts in issue and from which the inference is guilt is directly derived. In this

context the intermediate findings require to be reasonable and supported by evidence.

For the reasons set out fully below, it is submitted that some of the intermediate

inferences drawn and relied upon were unreasonable having regard to the evidence for

the following reasons:

1. There is absent from the circumstances sufficient aptitude and coherence

between each other to entitle the inference to be drawn.

2. The combination of circumstances relied upon are too remote from each other

or from the fact in issue to render the inference reasonable.

3. There is defective reasoning employed, which along with an absence of

support from the evidence renders the inference drawn unreasonable.

4. There are proven and undisputed facts inconsistent with the inference drawn.

 164

Insufficient proof of the intermediate inferences

In addition, it is submitted that having regard to the circumstances relied upon there is

insufficient to find the crucial inferences established beyond a reasonable doubt.

These are the material inferences necessary to reach the decision to convict. They

consist of the inferences of the identification of the purchaser; the inference that the

purchaser knew the purpose of the purchase, and the inference of ingestion of the

primary suitcase at Luqa.

 In other words,in each case, the (intermediate) inference drawn is not the only

rational inference open on the evidence.

It is submitted these crucial inferences need to be not only reasonable or justifiable

but also further require to be established or supported by sufficient evidence. That is,

based on facts and circumstances which are corroborated or mutually corroborative –

which taken together establish the intermediate evidence to the standard beyond a

reasonable doubt.

In order to test that this standard is met, the specific test of sufficiency can be applied,

namely that the inference drawn is the only rational one on the evidence. Not just

reasonable but the only reasonable conclusion. The combined circumstances relied

upon must compel the inference sought and exclude any other reasonable hypotheses.

 165

4.2 THE APPELLANT WAS THE PURCHASER OF THE

CLOTHING

4.2.1 Circumstances relied upon / Evidential base

The trial court’s inference that the appellant was the purchaser rests upon the

following:

 Acceptance of Gauci’s resemblance identification;

 The inference drawn that the date of purchase was 7th December 1988; and

 The fact that the appellant was in Sliema, staying at the Holiday Inn, near to

the Tower Road shops.

(see paragraph [88] of the Trial Court Opinion)

This last basic fact, that the appellant was in Sliema on 7th December 1988 was

proved on documentary evidence (from hotel registration in his name and from travel

documents) and was not disputed.

It is necessary here to examine:

 First the evidence of identification and the key findings made by the trial court

on that evidence;

 Secondly, the nature and quality of that evidence;

 Thirdly, the evidential basis for the inference drawn as to the date of purchase

and the reasonableness of that inference is considered;

 Finally, the combined effect of this evidence is considered and the

reasonableness of the crucial inference that the appellant was the purchaser is

considered.

4.2.2 The identification evidence of Tony Gauci

In general terms, the witness gave evidence that his recollection of events as reflected

in police statements given at the time was better than in court (Day 31/4740).

 166

DCI Bell gave evidence that the witness statements were taken in the normal manner,

written by the police officer to accurately reflect what the witness was saying, read

back to the witness and he signed to confirm his agreement (Day 31/4874-5).

Description

Evidence was led from Gauci that he was of opinion that the purchaser was Libyan

(Day 31/4731). This view was based upon the language.

At trial in chief he described the purchaser as having a blue suit, being below 6ft, with

normal stature, aged under 60, with black hair (Day 31/4752-3). He said in evidence

that he had always said the purchaser was 6ft, not more than 6ft (Day 31/4789) which

does not correspond to the prior statements (see below). He also gave evidence that

the man bought size 16½ and 17 inch shirts (Day 31/4797).

In cross his prior statements which recorded his descriptions were led in evidence –

although not specifically adopted. Namely:-

His first police statement (CP452) made on 1st September 1989 in which he described

the purchaser as:

“.... about six foot or more in height. He had a big chest and a large head. He

was well-built but he was not fat or with a big stomach His hair was very

black. He was speaking Libyan to me. He was clearly from Libya. He had an

Arab appearance and I would say he was in fact a Libyan.... He was clean-

shaven with no facial hair. He had dark coloured skin.”

And in subsequent statements made on 13th September 1989 (CP 455) and 26th

September 1989 (CP 459) he stated that the purchaser was aged about 50 years old

(Day 31/4797).

 167

Photo Shows & Procedures

Evidence was led regarding the conduct of a number of photoshows or identification

procedures with Mr Gauci as follows :

Evidence was led regarding a photo fit (CP 430) and an artist’s impression (CP427)

the witness had made on 13th September 1989 and he confirmed the photo fit was a

“very close” likeness and the artist’s impression resembled the purchaser a lot (Day

31/4754).

On 14th September 1989, Gauci was shown photospreads (CP 425 & 426) consisting

of two cards of photographs with a total of 19 photographs thereon. He selected a

photo No 12 of (Mohammed Salem) in the terms that he ‘is similar to the man who

bought the clothing’ but ‘too young’: ‘If the man in the photograph was older by

about 20 years he would look like the man who bought the clothing’. His statement

also records that on being asked in what way the man was similar he said,

“The photograph looks like the man’s features at the eyes, nose, mouth and shape

of face. The hair of the customer was similar but shorter to that in the

photograph.” (Day 31/4756 to 4758 and CP 458)

On 26th September 1989 Gauci was shown photospread (CP 431) and selected a photo

of (Shukri Mohamed, 1.2.42) as ‘a man who has the same hair style’, but notes that

‘this is not the man I sold the clothing to as the man in the photograph is too young’

(Day 31/4760 and CP 461). The age of the person selected was 47 years.

On 31st August 1990 (Statement CP468) he was shown 2 photospreads. In respect of

the first (CP438) he selected 4 photos from 2 sets of 12; one on the basis that No 9

was ‘similar in the shape of the face and style of hair, but it was not the photograph of

the man I have described’ and that 3 others Nos 5, 6 and 7 were ‘of men the correct

age of the man I have described’ (Day 31/4760-62 and CP468). The ages of the

persons in photos Nos 5-7 is unknown. In respect of the second (CP437) Gauci did

not select anyone.

 168

In evidence Gauci accepted that it “could be” that he was shown photos on 10th

September 1990 (CP 1244 album of 39 photographs with Talb at No 30) and that he

did not pick anyone (Day 31/4764.) There was no statement produced. DCI Bell

confirmed that P1244 was shown, excepting the photo of Saber, the copy photofit and

copy artist’s impression contained within the album. (Day 31/4876) and that no

selection made (Day 31/4861). The other photographs shown on this date were not

led in evidence. However the Crown established in evidence the passage in the

statement of 10th September 1990 (CP 469) that Gauci stated that he had been shown

many photographs over the last year, but he had never seen a photograph of the

purchaser (Days 31/4770 and 32/4869).

Identification of Abu Talb - Incriminee

The following evidence was led:

First, as noted above, that on 10th September 1990, Gauci made no identification of

anyone from an album photographs (CP1244) which included a photograph of Abo

Talb. There was no statement produced.

Secondly, that on 6th December 1989, Gauci had been shown a selection of

photographs which included a photograph of Abo Talb, but he made no identification

of anyone from these photographs. There was no statement produced (Day 31/4765-

4766).

At about the end of 1989 or the beginning of 1990 his brother showed him an article

in a newspaper about the Lockerbie disaster (CP 1833). As he recalled, there were

photographs of two people in the article. Across the photograph of the wreckage of

Pan Am 103 there was printed the word “Bomber”. In the top right corner of the

article there was a photograph of a man (Talb) with the word “Bomber” also across it.

Gauci stated that

“I thought it was the one on this side, I thought. That was the man who bought

articles from me.” (Day 31/4767)

 169

When the Advocate Depute put to Mr Gauci in evidence at the trial that the man in the

photograph looked ‘similar’ to the man who had bought the clothes, Mr Gauci replied

that it resembled him and he explained that the man’s face and hair resembled the

person who had bought the clothes from him (Day 31/4769).

Focus Photo

It was put in evidence to Gauci that he had been shown, towards the end of 1998 or

the beginning of 1999, by another shopkeeper, an article from the Focus magazine

containing a photo of the appellant (CP 451). Gauci stated that at the time he thought

the photo looked like the man who bought from him, but his hair was much shorter

and he didn’t wear glasses (Day 31/4774). He showed the photograph to Inspector

Scicluna and told him that he looked like the purchaser (Day 31/4775).

Photoshow of 15th February 1991

In February 1991, the Scottish police compiled a photospread (CP 436) of 12

photographs, which included a passport copy photo of the appellant (at No 8),

supplied by FBI Agent Philip Reid. There was evidence that the photograph was the

same as the photograph in the appellant’s 1986 passport (see Appeal Court Opinion at

paragraph 294). This photo was dull and DCI Bell stated that the brightness of the

other photos were reduced to the same quality for fairness (see evidence of Bell Day

32/4877-8). Sight of the photospread demonstrates it is of a different size (much

larger) and quality than other photospreads previously shown. The defence criticism

that the police failed in the attempt to make the quality of all the photographs in the

photospread (CP 436) similar (Day 83/9941) was rejected by the trial court as without

validity (see Trial Court Opinion [62]). The Appeal Court observed that the trial court

were fully justified to conclude the criticism had no validity (Appeal Court Opinion at

paragraph [295]).

On 15th February 1991 Gauci attended police HQ to be shown the photospread

(CP436) and his statement (CP 470) was put in evidence regarding the event (Day

31/4770). Present were DCI Bell, DC Crawford, Inspector Scicluna and FBI agent

Reid (see evidence of Bell: Day 32/4863; 32/4877).

 170

In his statement (CP 470) Gauci said:

“The first impression I had was that the photographs were of men younger

than the man who bought the clothing. I told Mr Bell this. I was asked to look

at all the photographs carefully and try to allow for any age difference. I then

pointed out one of the photographs. He said of the photograph selected

“number 8 is similar to the man who bought the clothing. The hair is perhaps a

bit long. The eyebrows are the same. The nose is the same. And his chin and

shape of face are the same. The man in the photograph number 8 is in my

opinion about 30 years. He would perhaps have to look about 10 years or more

older, and he would look like the man who bought the clothes. It’s been a long

time now, and I can only say that this photograph resembles the man who

bought the clothing but it is younger.” (Day 31/4771-2)

Gauci identified the photo of the appellant as the one which he referred to in the

statement (Day 31/4773). He also suggested in evidence that his statement that “He

didn’t have such long hair either. His hair wasn’t so large” was true (Day 31/4773).

Gauci further specifically adopted the passage of the statement that “of all the

photographs that I have been shown, this photo No 8 is the only one really similar to

the man who bought the clothing, if he was a bit older, other than the one my brother

showed me.” (Day 31/4773).

Identification Parade

On 13th April 1999 the Scottish police arranged an identification parade to be held at

Camp Zeist. The report of the conduct of the parade (CP 1324)) was produced and put

in evidence. The appellant’s solicitor attended the parade.

The original line up consisted of 2 stand ins obtained from the Netherlands and the

other 9 stand ins came from the Metropolitan police (Day 32/4902).

The defence made a number of objections to the line up at the ID Parade, namely

 171

1. Objections by reason of age to four stand ins

2. The incident to which the witness’ evidence relates happened more

than 10 years ago. In these circumstances a witness acting in good faith

and genuinely trying to recall the event is likely to be guessing rather

than making a true and reliable identification

3. In November 1991, when Mr. Megrahi was named as an accused in

this case, his photograph was released to the press either by the police

or the prosecution along with details of the alleged evidence in the

case. Since November 1991, the photograph of Mr. Megrahi has

appeared thousands of times in the printed and electronic media with

the acquiescence or connivance of the Lord Advocate, who has failed

to take any action under the Contempt of Court Act when it was

applicable and, despite requests to do so, has failed to make any effort

to restrain the media. Publication of the photograph has continued right

up to the day the accused left Libya for the Netherlands. It is

inconceivable that the witness will not have seen the photograph on

many occasions. To ask the witness to make an identification now, or

even at the trial, is grossly unfair and liable to lead to a miscarriage of

justice.

4. The stand-ins available in the original pool of 11 are not sufficiently

similar to the accused, particularly in terms of age and ethnic

background. There is a difference in appearance between someone of

Libyan background and someone from Algeria, let alone Holland or

Italy.

These objections were noted in the report (CP 1324) and set out in the evidence of

Inspector Brian Wilson (Day 32/4898- 4900). In response to the objections regarding

the age of the stand ins, Inspector Wilson discarded them from the line up (Day

32/4901). In response to the other objections (2-3) acting on the instructions of Crown

Office he took no further action and simply noted them (Day 32/ 4901).

 172

The final line up consisted of the appellant and 7 stand ins (Day 32/4907). The details

of the line up were recorded (CP 1324 p6/6) as follows:

a. Appellant (47) 5’8”, stocky build, dark to grey curly hair,

b. Van Nijk (47) navy blue jeans black shirt and waistcoat : 6’ medium build

dark hair

c. Abdel Laiche (33) light top dark trousers : 5’ 8” stocky build short dark hair

d. Jendoobi (38) light coloured casual top dark trousers : 5’9” stocky build short

dark hair

e. Mhd Bousanguar: (49) light suit white shirt : 5’ 3 “ stocky build dark curly

hair - greying and receding

f. Mhd Lezoul : (44) dark suit white shirt dark jacket & tie : 5’ 7” stocky build

short dark hair

g. Khacef (32)dark suit dark shirt : 5’ 9” stocky build short dark hair

h. Zouggar (33) 5’8” stocky build dark curly hair

At the parade all the line up was noted as wearing track suits and casual outdoor

footwear.

There were no other Libyans on the parade (Day 32/4902).

In evidence Gauci recalled attending the identification parade. He stated that he

looked at the line up and told the police this case was 11 years ago and that he

believed the man who came in my shop is No5 (Day 31/4776). He then accepted the

statement recorded at the time that he said:

“Not exactly the man I saw in the shop 10 years ago. I saw him, but the man

who look a little bit like exactly is the No 5” (Day 31/4777 and CP 1324).

Dock Identification

Toward the end of evidence in chief, after leading evidence related to the prior

procedures (including the photo show on 15th February 1991) and immediately after

showing the witness the Focus Photograph, the Advocate Depute asked Gauci if he

could see the purchaser. Gauci pointed to the appellant and stated:

 173

“He is the man on this side. He resembles him a lot. On this side, my side…

[N]ot the dark one, the one next to him. That is the man I see resembles the

man who came.

Q You can see that of the two gentlemen sitting between the police officers,

one is wearing glasses and one is not wearing glasses. Which is the man you

are talking about?

A The one -- the man without glasses.” (Day:31/4777-8).

4.2.3 Findings of the Trial Court

The trial court reviewed the identification evidence and paid particular regard not just

to the content but the manner in which the witness gave evidence in reaching the

conclusion that in respect of his identification Gauci was reliable. The key findings by

the Trial Court made in respect of Gauci’s identification evidence were:

 The purchaser was a Libyan (paragraph [67]).

 The evidence of Tony Gauci regarding the list of clothing that he sold was

reliable (paragraph [67]).

 The identification of the appellant by Tony Gauci “as far as it went” was

reliable and highly important (paragraph [69])

 Tony Gauci was a credible and careful witness regarding the identification

(paragraphs [67] and [69]).

 Tony Gauci was genuine in his belief of the correctness of his selection of the

appellant as having a close resemblance (paragraph [69]).

 174

Nature of the Identification Evidence

However it is not at all clear from the judgment what exactly the identification

evidence amounted to. The trial court’s conclusion as to what that identification

consisted of is variously expressed, as “ so far as it went”, “not unequivocal” and “not

absolute” (paragraphs [69], [88] and [89]).

“[69] We accept of course that he never made what could be described as an

absolutely positive identification, but having regard to the lapse of time it

would have been surprising if he had been able to do so. We have also not

overlooked the difficulties in relation to his description of height and age. We

are nevertheless satisfied that his identification so far as it went of the first

accused as the purchaser was reliable and should be treated as a highly

important element in this case.” (Emphasis added)

This appears to suggest that although “not absolutely positive” the evidence of Gauci

was of a positive identification of sorts. The qualification of the terms of the

identification is explained by reference to the lapse in time which suggests that

without this, there would have been no qualification. This reads as if the evidence is

being treated as a positive identification – that is evidence which identifies the

appellant as the purchaser, not that he resembled him. If so this is incompatible with

the evidence.

“[88] A major factor in the case against the first accused is the identification

evidence of Mr Gauci. For the reasons we have already given, we accept the

reliability of Mr Gauci on this matter, while recognising that this is not an

unequivocal identification. From his evidence it could be inferred that the first

accused was the person who bought the clothing which surrounded the

explosive device. We have already accepted that the date of purchase of the

clothing was 7 December 1988, and on that day the first accused arrived in

Malta where he stayed until 9 December. He was staying at the Holiday Inn,

Sliema, which is close to Mary’s House.” (Emphasis added)

Again the identification whilst not “unequivocal” is viewed here as a positive

identification. If the passage “from his evidence it could be inferred the appellant was

 175

the purchaser” is interpreted as a reference only to his identification evidence, then

this plainly wrong.

Finally in listing the combination of circumstances relied upon in convicting in

paragraph [89] reference is made to “ the identification of the first accused (albeit not

absolute)”. Again this appears to view the identification evidence of Gauci as

amounting to a positive identification.

4.2.4 Appeal Court Decision

At the first appeal, the Crown’s primary submission, as at trial, was that the evidence

of Gauci should be viewed as a positive identification of the appellant as the

purchaser. Alternatively, the trial court was entitled to take Mr Gauci’s identification

by resemblance as far as it went, and add to it the evidence as to the date of purchase

and the evidence that the appellant was in Malta on that particular date (see Appeal

Court Opinion at paragraph 285). The primary submission was expressly rejected by

the appeal court which found that the evidence was of a resemblance identification

only.

The appeal court interpreted the trial court opinion as having found that the appellant

was the purchaser based on the resemblance identification together with the evidence

that the appellant was in Sliema on the date of purchase. This follows the prior

inference drawn that the date of purchase was the 7th December 1988.

“[293] In para [88] the trial court, while recognising that there had been no

unequivocal identification of the appellant by Mr Gauci, states: “From his

evidence it could be inferred that the first accused was the person who bought

the clothing which surrounded the explosive device.” Mr Taylor submitted

that an identification by resemblance could not, on its own, justify the

inference that the appellant was the purchaser. The Advocate depute sought to

justify the statement by suggesting that, while Mr Gauci’s identification was

not absolutely positive, it could nevertheless be regarded as a positive

identification (Gracie v Allan, supra). In our opinion, that submission is

 176

misconceived. It is clear, and the trial court recognises, that Mr Gauci did not

make a positive identification of the appellant. However, the trial court refers,

in the next sentence of para [88], to the fact that it has already accepted that

the date of purchase was 7 December 1988 when the appellant was shown to

have been in Malta. The evidence of the date of the purchase was based

primarily on Mr Gauci’s evidence. In the circumstances it seems to us that the

trial court was simply saying that Mr Gauci’s evidence of identification by

resemblance taken along with evidence as to the date of the purchase, when

the appellant was proved to have been staying in Sliema, enabled the inference

to be drawn that he was the purchaser.” (Emphasis added).

Accordingly, it is clear from the Appeal Court Opinion that, notwithstanding the

apparent position of the trial court, the inference that the appellant was the purchaser

drawn by the trial court required to rest upon the resemblance identification, the

inference that the date of purchase was 7th December 1988 and the fact that the

appellant was in Sliema, staying at the Holiday Inn, near to the Tower Road shops.

4.2.5 Nature and Quality of the Identification Evidence

Within the Grounds of Appeal (Ground 2.1.1(1) (page 11) and Ground 2.2.1 (page

31)), the appellant makes a challenge based on the fact that the evidence of

identification only amounted, properly construed, to a resemblance identification.

This issue is raised both under the heading of defective reasoning and on the basis that

it was unreasonable on the evidence.

Resemblance identification evidence

A positive identification is where the witness selects the target as the perpetrator. This

can be expressed in terms which convey more or less confidence in that selection. For

example – from “that is the man” to “I think he may be the man” or “ I am not sure

but I think he is the man.”

 177

In distinction to this kind of positive identification, a witness may make a

resemblance identification where he selects the target as looking like or being similar

to the perpetrator. This is not evidence that the target is the perpetrator but only that

he (and no doubt many others) looks like or has similar features to the perpetrator.

This too may be expressed in terms which express varying strengths of resemblance.

If the feature of resemblance relied upon is very unusual and distinctive then it can

considerably strengthen the effect of the resemblance identification.

Where a witness is asked if he can identify the perpetrator and does not do so,

expressly or otherwise and even where he thereafter responds with a resemblance

selection, the starting point is a non-identification.

Terms of this Identification Evidence

It is necessary to consider carefully the actual terms of the selections of identifications

made.

The Photo Show on 15th February 1991

At the photo show on 15th February 1991 the witness initially rejected all of the

photos on the basis of age and upon instruction to set aside that criterion he selected

the appellants photo as similar to the purchaser, but too young.

“The first impression I had was that all of the photographs were of men

younger than the man who had bought the clothing. I told Mr. Bell this. I was

asked to look at all the photographs very carefully and to try and allow for any

age difference.... I then pointed out one of the photographs (#8). I would say

that the photograph at number 8 is similar to the man who bought the clothing.

The hair is perhaps a bit long. The eyebrows are the same. The nose is the

same, and his chin and shape of face are the same. The man in the photograph

... is in my opinion in his thirty years. He would perhaps have to look about

ten years or more older, and he would look like the man who bought the

clothes. It’s been a long time now, and I can only say that this photograph

 178

umber 8 resembles the man who bought the clothing, but it is younger.” (Day

31/4771-2 emphasis added)

Accordingly here the witness not merely qualified his resemblance selection but made

it on the basis that the man in the photo selected (the appellant) was not that the

purchaser because he was too young. But he then went on to identify the features of

resemblance.

The witness also adopted the passage in his police statement (above) that:

“…of all the photographs that I have been shown, this photo No8 is the only

one really similar to the man who bought the clothing, if he was a bit older,

other than the one my brother showed me.” (Day 31/4773)

This latter statement does no more than suggest that in a comparison or relative

judgment of all the photos shown previously, the appellant’s photo was ‘the only one

really similar”. This does not enhance any similarity found between the appellant and

the purchaser. There is no departure from the earlier negative and qualifications made

regarding the photo compared to the purchaser.

The Identification Parade

At the parade the witness selected the appellant on the basis that he was “Not exactly

the man I saw in the shop 10 years ago. I saw him, but the man who look a little bit

like exactly is the No 5” (Day 31/4777). The words ‘not exactly the man’ can only

mean that he is not the purchaser. The suggestion that he “look a little bit like exactly”

can only mean evidence of resemblance. This is a selection on the basis that he is not

the purchaser but looks like him. The starting point is exculpatory.

Dock Identification

In court a resemblance selection was made in the terms that - “He is the man on this

side. He resembles him a lot.” And “On this side, my side… not the dark one, the one

next to him…. That is the man I see resembles the man who came.” (Day 31/4777-8)

 179

This is not qualified or does not involve the negative given previously where the

target is first excluded as being the purchaser. It is also however given without any

specification.

Non-Identification Response

From the evidence led it is clear that Mr. Gauci gave unambiguous non-identification

responses to each of photospreads he was shown and which were led in evidence,

including the photospread containing the appellant’s photograph shown to him on 15th

February, 1991.

 For example, as rehearsed above:

 On 14th September 1989, Mr. Gauci selected a photo of Mohammed Salem on

the basis that “ the photo is similar... the man in the photograph is too young to

be the man who bought the clothing. If the man was older by about 20 years,

he would look like the man…” (Day 31/4756 to 4758 – emphasis added)

 On 26th September 1989 he selected a photo of Shukri Mohamed (aged 47

years) as ‘a man who has the same hair style’, but notes that ‘this is not the

man I sold the clothing to as the man in the photograph is too young’. (Day

31/4760 – emphasis added)

 Hence in September 1990, by which time he had been shown a large number

of photographs, he had stated that he had never seen a photograph of the man

who had bought the clothing. (Days 31/4770 and 32/4869 and CP 469 at 7)

 On 15th February 1991 again very similar terms were used, as rehearsed above

(Day 31/4771-2).

In addition, at the identification parade, his response to the question whether he saw

the man began with the statement “Not exactly the man” – another non-identification

response.

 180

Generality of Resemblance

At the appeal the defence sought to undermine the resemblance selection of the photo

on 15th February on the basis that it was made in similar terms to the resemblance

selections made of M. Salem and of Talb. The appeal court rejected this –

“[292].... In any event, the fact that the witness had stated that two other men,

in addition to the appellant, resembled the purchaser does not, in our opinion,

detract from the evidence relating to the appellant. The evidence that the

appellant resembled the purchaser was simply one of the circumstances

founded on by the Crown as forming part of the circumstantial case against the

appellant and, of course, all the other circumstances had to be taken into

account as well.”

But the real point, which is not addressed, is that these prior selections were made in

almost identical terms about different men. This goes to show how little the value of

resemblance identification is. Many people could be so selected. It does not in itself

point to the appellant being the purchaser.

Any resemblance identification is of a very limited value. Unspecified descriptions of

close resemblance or “looks very like” do not take a resemblance any further. Only

where the features relied upon in making the resemblance are obviously rare or

separately identified as unique can this amount to evidence which can be properly

called an identification of the accused. Otherwise all the witness has said is that the

target looks like the perpetrator. In the present case, the Crown did not seek to

establish any basis or specification of the resemblance made in court. At best all the

evidence amounts to is that the appellant looked like the purchaser.

Legal treatment of resemblance identification

In Scottish courts resemblance identification has traditionally only been relied upon as

circumstantial support or corroboration for a separate positive identification (see for

 181

example Ralston v HMA 1987 S.C.C.R. 467, Nelson v HMA 1988 S.C.C.R. 536 and

MacDonald v HMA 1997 SCCR 116).

In MacDonald v HMA (supra) there was circumstantial evidence from a witness,

Brian Hill, to the effect that the appellant was “not unlike“ the driver of the white car.

The defence submitted that this was so weak as not to amount to identification at all.

The use of a double negative by the witness demonstrated that what he was speaking

to was not in any sense a positive identification. And that even if this evidence could

be regarded as a statement that the appellant resembled the driver of the white car,

and therefore as evidence that the appellant resembled the perpetrator, there was no

positive identification from any other source which Brian Hill's evidence could

corroborate. This was different to previous cases.

The Lord Justice Clerk, Lord Ross concluded at 120 –

“We recognise that there have been a number of cases where evidence from a

witness to the effect that the accused resembled the perpetrator was held to be

sufficient to corroborate a positive identification of the accused provided by

another witness. But in the present case there was no positive identification of

the accused. We are satisfied that Brian Hill's statement that the appellant

'doesn't look unlike him' cannot amount to a good identification of the

appellant. It cannot be treated as a positive identification of the appellant as

the perpetrator. Even though the witness explained that he made that statement

having regard to the build and facial appearance of the accused, we are

satisfied that his evidence fell short of amounting to a positive identification.

Accordingly, in the present case we are not in the position of having a positive

identification by one witness for which corroboration is required. In the

present case there is a total lack of any positive evidence of identification, and

even if Brian Hill's evidence should be treated as the equivalent of a statement

that the appellant looked like the driver, it is insufficient to constitute positive

identification of the accused as the driver.” (Emphasis added).

In Ballantyne v MacKinnon 1983 S.C.C.R. 97 regard was had to the quality of the

identification evidence. The Sheriff found one witness had identified the accused

 182

because she knew someone similar and the second witness had said the accused

resembled one of the group of perpetrators. This was regarded as insufficient by the

court. This view was fortified when the appeal court examined the adjustments in the

stated case and found that the evidence of the first witness was that she had only seen

the accused from behind and the second witness had failed to identify the accused at a

parade. Therefore, despite the first witness selecting the accused as the perpetrator,

the terms of that selection suggested a weak identification (later reinforced by

discovery of the conditions of the identification) and this coupled with a resemblance

identification was insufficient.

The point here is addressed in the Australian case of Pitkin v R [1995] HCA 30 69

ALJR 612; (1995) 130 ALR 35 where the identification evidence consisted of a

resemblance identification from photographs and what the appeal court viewed as a

‘coincidence’ of descriptions from the two witnesses. That coincidence was found on

appeal only to be that of very generalised descriptions, which did not identify the

offender. The court emphasised that where the Crown case relied upon identification

evidence that evidence must be positive, clear and unambiguous. Resemblance is

“nothing more than the person depicted in the ...photographs looked like the offender”

and “ the plain fact remains that the words (looks like) were consistent with an

absence of positive identification”. As such the evidence was incapable of sustaining

a finding of identification by a reasonable jury and it could not be said that the

evidentiary circumstances bore no other reasonable explanation.

Conclusion

Accordingly Gauci’s evidence is a series of non-identification responses – where the

starting point is the purchaser is not there. This negative, the ruling out of the

presence of the purchaser, is usually made on the basis of age. The response of the

witness on the 15th February 1991 was that a photo of the purchaser was not there –

all of the photos were of men too young. Even although on that occasion there was a

subsequent selection made under instruction to exclude the basis given for non-

identification, this has to be viewed from this exculpatory starting point. The

resemblance selection made on the 15th February was not properly a selection at all.

The exculpatory starting point undermines any selection made.

 183

 Mr. Gauci’s identification evidence was consistent in noting, in varying degrees, that

the appellant resembled the man who bought the clothing and consistent as well in

that he never asserted that the appellant was the man who bought the clothing. This

latter aspect was not recognised by the trial court.

At appeal the Crown submitted that while this identification had been qualified by Mr

Gauci’s comment that the man in the photograph would need to be 10 years or more

older to look like the purchaser, “that qualification lost its significance once it was

appreciated that there was no evidence as to the age of the appellant at the time when

the photograph was taken.” (Appeal Court Opinion at paragraph 287). This fails to

appreciate the significance and exculpatory nature of the negative response.

First, it should be appreciated that the Crown submissions here are predicated on the

view that the witness had estimated the age of the person depicted in the photo as 30

years old whereas this is not what was said. The witness stated the person depicted

was “in his thirties”. Accordingly the evidence properly takes the qualification closer

to his usual estimate of age.

Secondly, it fails to take into account the totality of Gauci’s evidence as to the age of

the purchaser. It is clear from the whole evidence given regarding age that Gauci

consistently identified the purchaser as being considerably older than the appellant.

When the witness initially stated that the photo of the appellant was too young this

was consistent with his description of the purchaser.

The Appeal Court were not properly addressed on this issue and concluded there was

“little force” in criticisms about the ‘qualifications’ made about age at this procedure

in the absence of information as to the age in the photograph (Appeal Court Opinion

at paragraph [294]). Accordingly the negative nature of the response made– pointing

away from the appellant - and the limited value of the selection made at this

procedure, has not been addressed.

The terms of the “identifications” made at the procedures prior to court do not amount

to any proper identification at all. Even if viewed individually as evidence of

 184

resemblance “so far as it went” their value is essentially negative because the

selections made are couched in terms which distinguish and exclude the target

selected from the purchaser. If the dock identification here had also been made in

such terms then arguably there would no proper identification of any kind.

It is only the dock identification made that can carry the resemblance any distance.

This is significant in consideration of the very poor quality of that evidence.

Standing alone, in the sense that there is no other evidence positively identifying the

accused, then it is essentially worthless.

4.2.6 Reliability of the identification evidence

Within the Grounds of Appeal (Ground 2.2.1 page 31), the appellant challenges the

reasonableness of the identification inference on the basis that the quality of the

resemblance identification evidence was so poor that no reasonable jury could rely

upon it to convict. There were significant inconsistencies in Gauci’s evidence which

undermine the reliability of the resemblance identification made. The appellant also

highlights that there were a number of factors which exacerbated the serious risks

attached to eye witness evidence and which significantly increase the risk of mistaken

identification (these are set out in detail in grounds 3.1 and 3.2).

Description

The trial court acknowledged that the description did not match the appellant and that

there was a substantial discrepancy in respect of height and age (Trial Court Opinion

paragraph [68]). It also noted that when making the dock identification Gauci referred

to “Not the dark one, the other one” when in his initial description he described the

purchaser as having dark coloured skin. (also at paragraph [68]).

In fact the inconsistency as to age was persisted in and it was a view strongly held by

the witness. He repeatedly placed the purchaser in an age range of 45-60 years or

more. He gave an emphasis to the question of age, beyond other features – in that, for

 185

example, he repeatedly rejected photospreads on the basis of age (see, for example,

14/9/89, (Day 31/4756 to 4758); 26/9/89 (Day 31/4760); 15/2/91 (Day 31/4771-2).

As such this discrepancy, in the context of the negative and qualified selections made,

has considerable force.

Passage of time

The passage of time involved here is on any view extraordinary. The witness Tony

Gauci was first interviewed, and first provided a description, on 1st September 1989

regarding an event which he suggested took place in about November or December

1988. There was a gap of at least 27 months between purchase and the 15th February

1991 photo show. The identification parade took place well over 10 years later and

the identification of the appellant in court took place more than 12 years after the

event.

It has long been recognised that the passage of time undermines the reliability of

identification evidence. Scots law has long recognised the importance of the

proximity between the event and the identification made by giving preference to the

earlier identification (see Alison (supra) Volume 2, 627-9; Dickson (supra) Vol I at

para 263; The Thomson Committee Report – Criminal Procedure in Scotland: Cmnd

6218 (1975) at 46.10; Holland v HMA 2003 SCCR 616 per Lord Justice Clerk, Lord

Gill, at [30]).

Other circumstances exacerbate the effect of this passage of time:

First, this was a stranger identification. Whilst this is not a “fleeting glance” situation,

the identification relied upon is that of a complete stranger.

Secondly, whilst Mr Gauci explained (in his first statement to the police CP452) his

ability to recall this particular sale on the basis that

 186

“There was something odd about the man’s behaviour. He was looking at

things. It wasn’t important for him what he was buying” (Day 31/4732).

Nonetheless, it cannot be suggested that this event is all that remarkable. In the 12

years between giving evidence and the transaction in question the witness continued

to work in the shop and continued to make countless other sales and transactions. This

has to increase the risk of the reliability to recall the particular event in question.

Thirdly, there was within the passage of time significant exposure of the witness to

post-event information. Although this was not raised as such nor explored in any

detail at the trial, there is an obvious risk to be inferred from the general

circumstantial evidence that within this 12 year period the witness was exposed to

‘post-event’ information likely to interfere with his recall of the event, such as

discussions related to the offence with neighbours, other shopkeepers and within the

family. Or from prejudicial publicity, where it is known that he had seen at least one

prior photo of the appellant (in the Focus magazine CP 451 -Day: 31/4773-75).

The extreme nature of the gap between the event and the identification is such as

wholly to undermine the value of the evidence. So much so that it is not simply a

matter of weight. Rather it is such that it is unreasonable to rely upon any kind of

identification made, in the face of this gap in time.

Conduct of the Procedures

There were significant factors which undermined the reliability of the evidence

arising from the conduct of the identification procedures. Again these were not raised

or examined in detail at trial but nonetheless were obvious from the evidence led.

The Photo Show on 15th February 1991

(a) The difference in quality of the photograph of the appellant.

The defence criticisms of this at trial involved a concession that this was a matter of

subjective opinion (Day 83/9938) and no evidence was led to support this submission.

 187

Notwithstanding the rejection of this criticism by the trial court (paragraph 62) and

the appeal court (at 295) it is submitted that on examination of the actual production

(CP 436), on any view the appellant’s photograph was distinct from the others shown.

(b) Use of Investigating Officers

It is well recognised and best practice that the officers who conduct identification

procedures do not themselves know the position of the target in any line up – whether

it be photographs or at a parade. This is because of the known risk of inadvertent cues

being communicated to the witness – what you do not know you cannot leak. In this

procedure there were at least 4 officers present and conducting the procedure who all

knew the position of the target photograph.

(c) Irregular Conduct

After the witness told DCI Bell that all of the photographs were of persons too young

to be the purchaser, he was told to discount his objection and to look again carefully

and try to allow for any age difference. This conduct is irregular and introduced a

significant risk to the reliability of any subsequent identification in that it could

reasonably be viewed as a prompt or suggestion that the man was there. The witness’s

negative response was not accepted and he was told to try again. This was likely to be

all the more forceful in that similar responses on prior occasions had not been met

with this rejection. It is noticeable that the response to trying again in the selection of

No 8 was couched in terms of a relative judgment being made – “It’s been a long time

now, and I can only say that this photograph resembles the man who bought the

clothing but it is younger.” (Day 31/4771-2). Accordingly the circumstances in the

way DCI Bell conducted the procedure were both irregular and liable to induce error.

The Identification Parade

(a) Prior Photographs

The witness had already selected the appellant from the photo show and in addition

and closer to the parade, the witness had seen and selected the Focus magazine

 188

photograph of the appellant. This in itself substantially undermines the value of any

subsequent identification procedure.

(b) Line Up Composition

It is perhaps obvious that the composition of any line up with an accused must bear a

reasonably similar relationship to the features or appearance of that accused to enable

a fair and more reliable procedure.

In this regard the SHHD Guidelines (supra) require that stand-ins should be “persons

of similar age, height, dress and general appearance” and provide for accurate

recording of details of the stand ins to allow scrutiny of the comparison (see

paragraphs 10 and 28). By way of comparison, in England a video is required.

Here, although there was nothing made of it by the defence at trial, the objections to

the composition of the line up were led in evidence as was the Report (CP1324)

providing the details. It can be seen that

(i) The first objections made at the parade are to four specific stand-ins on

grounds of age. The age of these four men ranges from 25 – 35. The

appellant was 47 at the time of the parade. These stand-ins would have

been aged 15 – 25 years of age when the purchaser visited Mr Gauci’s

shop. Therefore these stand-ins cannot be considered to be plausible foils.

The response to the objection was to simply remove the 4 men from the

line up which left 7 stand ins.

(ii) The remaining and final line up was objected to on the basis that the persons

involved did not sufficiently resemble the appellant particularly regarding

age and nationality. Nothing was done in response to this objection. There

are serious discrepancies in that:

Age: The ages in the final line up were : 32, 33, 33, 38, 44, 47 & 49

years respectively. Four of these stand-ins are implausibly young when

considered in similarity to the appellant (47) or in their match to the

 189

witness description of the culprit as about 50 in 1988 (i.e. about 61 at

the time of the parade)

Race: There were no other Libyans on the parade. Only six out of the

twelve original stand ins could be described as being of Arabic

extraction.

Height: One of the stand ins could be easily discounted at a height of

5’ 3”.

As a result it would be easy for the witness quickly to rule out at least 5 of the stand

ins on the grounds of age and height. In other words there were only two plausible

possibilities. This renders the selection of the appellant much more likely and far less

reliable.

Dock Identification

Dock identification is a highly suggestive procedure. It is usually obvious who it is

the witness is expected to identify. In this case nothing was left to doubt. Prior to

asking the witness if he saw the purchaser, the Crown had led the witness through all

the prior procedures and in particular shown him the photos of the appellant he had

previously selected. The Focus photo was shown immediately before the dock

identification was sought (Day 31/4774 and 4777).

Accordingly the unlikely possibility of confusion with the other accused (who had a

moustache) was effectively removed. This identification in the way it was led and in

view of the fact it was preceded by the prompts of photographs was essentially

worthless.

In Holland v HMA 2005 1 SC (PC) 3 Lord Rodger recognised the drawbacks of dock

identification –

“[47]....Similarly, the Advocate Depute did not gainsay the positive

disadvantages of an identification carried out when the accused is sitting in the

 190

dock between security guards: the implication that the prosecution is asserting

that he is the perpetrator is plain for all to see. When a witness is invited to

identify the perpetrator in court, there must be a considerable risk that his

evidence will be influenced by seeing the accused sitting in the dock in this

way. So a dock identification can be criticised in two complementary respects:

not only does it lack the safeguards that are offered by an identification

parade, but the accused’s position in the dock positively increases the risk of a

wrong identification.

[48]. These criticisms are at their most compelling in a case like the present

where a witness who has failed to pick out the accused at an identification

parade is invited to try to identify him in court. The prosecutor is then seeking

to use evidence obtained in circumstances which carry a heightened risk of a

false identification, when he knows that the witness was unable to identify

under the controlled conditions of an identification parade. By leading and

relying on such evidence, the prosecutor is introducing into the trial this

particular element of risk. “

Here the Advocate Depute courted that risk. Whilst there had been here a prior

parade, there was no positive identification at it.

Useful observations on dock identification were made by Justice Rowles in Court of

Appeal in British Colombia in R v Reitsma 1997 CanLII 3607 – which comments

were approved on appeal by the Supreme Court R. v. Reitsma, [1998] 1 S.C.R. 769.

“[59] The identification of an accused person for the first time "in the dock" is

generally regarded as having little weight. In a dock identification the witness

is obviously not required to pick out the person whom he claims to have seen

from among a number of other persons of similar age and size and general

physical appearance. In a courtroom identification there is also the danger of

the witness anticipating that the offender will be present. That danger is

accentuated when an accused is readily identifiable in the courtroom as the

person accused of the crime. Identification of an accused for the first time in

the dock is analogous to a police "show up" in which the only person shown to

 191

the identifying witness is the suspect, and for that reason it is open to the same

criticism. Generally, anything which tends to convey to a witness that a person

is suspected by the police or is charged with the offence has the effect of

reducing or destroying the value of the identification evidence.”

(See also Report to the Secretary of State for the Home Department of the

Departmental Committee on Evidence of Identification in Criminal Cases Chairman:

Rt. Hon. Lord Devlin (1976) at 8.7)

In these circumstances no reasonable trier of fact could properly attach any weight to

this dock identification.

4.2.7 Conclusion on the nature, quality and reliability of the

identification evidence

The quality of the identification is fatally undermined by each and all of these factors

- i.e. the non-identification responses and the qualified terms of the resemblance

selections made at these procedures; the risks introduced in the conduct of the

procedures; the witness’ prior exposure to photographs of the appellant; the

substantial discrepancy in his description given at the outset and the wholly

exceptional length of time involved. Each of these factors is somewhat extraordinary

– such as the length of time and the negative terms of the selections made. The

combination of these factors is exceptional. Taken together they necessarily

undermine the probative value of the evidence to such an extent as to render reliance

upon it unreasonable.

This issue, the quality of the resemblance identification is one which is appropriately

addressed in assessing the reasonableness of the verdict. A good example of this can

be seen from the Canadian case of R. v. Tat 1997 CanLII 2234 (ON C.A) in which

Justice Doherty states:

“[98] The review directed by s. 686(1)(a)(i) is a limited one for very good

reasons. The appellate process is not well suited to the assessment of the

 192

cogency of evidence led at trial. Appellate courts can claim no particular

expertise in the second hand evaluation of evidence. Appellate assessment of

the factual merits of a case is not likely to be more reliable or accurate than the

judgment made at first instance. Consequently, it is only in the clearest cases

where the result at trial can be said to be unreasonable that appellate

intervention is warranted. A verdict is unreasonable only where the appellate

court is satisfied that the verdict is one that a properly instructed trier of fact

acting judicially could not reasonably have rendered: R. v. Corbett (1973), 14

C.C.C. (2d) 385 at 389 (S.C.C.); R. v. Yebes (1987), 36 C.C.C. (3d) 417 at 430

(S.C.C.); R. v. S. (P.L.) (1991), 64C.C.C. (3d) 193 at 197 (S.C.C.).

[99] While recognizing the limited review permitted under s. 686 (1)(a)(i),

convictions based on eyewitness identification evidence are particularly well

suited to review under that section. This is so because of the well recognized

potential for injustice in such cases and the suitability of the appellate review

process to cases which turn primarily on the reliability of eyewitness evidence

and not the credibility of the eyewitness: e.g. see R. v. Miaponoose, supra; R.

v. Biddle (1993), 84 C.C.C. (3d) 430 at 434-5 (Ont. C.A.), rev. On other

grounds (1995), 96 (3d) C.C.C. 321 (S.C.C.); R. v. Quercia (1990), 60 C.C.C.

(3d) 380 (Ont. C.A.).

[100] The extensive case law arising out of the review of convictions based on

eyewitness identification reveals that the concerns about the reasonableness of

such verdicts are particularly high where the person identified is a stranger to

the witness, the circumstances of the identification are not conducive to an

accurate identification, pretrial identification processes are flawed and where

there is no other evidence tending to confirm or support the identification

evidence. All four factors exist here.”

Here too the same factors apply. Here it can also be said the reliance upon this

quality of identification evidence conflicts with the bulk of judicial experience (E v

HMA supra at [30] and R v Biniaris supra at [39]-[40] – above at 3.2.4).

 193

4.2.8 Date of Purchase: Circumstances Relied Upon / Evidential base

As noted above (in section 4.2.4), the appeal court concluded that the trial court’s

finding of the identity of the purchaser was dependent upon, inter alia, its conclusion

relating to the date of purchase.

The circumstances relied upon by the Trial Court were a diffuse collection of a series

of facts which can be grouped in the following way:

1. Evidence of supply of Yorkie Trousers on 18th November 1988

2. Day of the Week

3. Gauci’s Evidence: that the date of purchase must have been about a fortnight

before Christmas

4. Evidence regarding the Christmas Lights

5. Evidence Regarding Paul Gauci Watching Football

6. Evidence of Football Matches

7. Evidence of the Weather

Evidence of supply of Yorkie Trousers on 18th November 1988

The undisputed evidence was that the clothing found in the primary suitcase included

a pair of tartan patterned Yorkie brand trousers, size 34 (Evidence of Thomas Hayes -

Day 16/2465-6; 2475; 2499; FEL Joint Report section 5.1.2 and Trial Court Opinion

at paragraph [10]). A fragment of the tartan Yorkie trousers that was found contained

an order number (1705). That order was delivered to Tony Gauci’s shop in Sliema,

Malta on 18 November 1988 (Armstrong Day 14/2195-2202; and Trial Court Opinion

at paragraph [12]). Gauci gave evidence that this pair of trousers was sold to the

purchaser along with the other clothing and umbrella identified as having been found

in the primary suitcase (See evidence of Gauci 31/4732-8 and Trial Court Opinion at

paragraph [12]).

 194

From this evidence the trial court concluded that the date of purchase must have been

sometime after 18th November 1988.

Day of the Week

In evidence Mr Gauci clearly stated that he had no idea what day of the week it was

(Day 31/4779). In cross he was reluctant to agree even that he had told the police that

the date of purchase was a weekday (Day 31/4803). He then agreed (under reference

to his police statement dated 19th September 1989 (CP 454)) that he had said that he

was sure it was midweek when the purchaser called. When asked what he meant by

“midweek” he responded “Certainly not a Saturday”, and immediately sought to

qualify this further by adding “I don’t want to give you a date or say it was a Friday”

(Day 31/4810-11). Under reference to the same statement, he was then asked what he

would have in mind when using the word “midweek”. Mr Gauci responded

“Wednesday, I think. That’s how I see it” However this was immediately qualified

with the statement “But I stress the point, I don't know dates. I don't know the dates.”

(Day 31/4819-20). In response to the suggestion that “midweek” could be narrowed

down to Tuesday, Wednesday or Thursday, he then responded “I think that

Wednesday is midweek.” (Day 31/4821)

Prior Statements

From the prior statements put to Mr Gauci, the following was clear to the trial court:

In his first statement (dated 1st September 1989 (CP 452), Gauci had told the police

that he could not remember the day of the week on which the transaction took place,

although he thought it would have been a weekday (Day 31/4793).

In a subsequent statement (dated 19th September 1989 (CP454)), Gauci said he was

“sure it was midweek when the purchaser called” (Day 31/4810).

 195

In his later “review” statement (dated 10th September 1990 (CP469)) Gauci, when

asked “to again try to pinpoint the day and date” of the purchase, again told the police

he could only say it was a weekday (Day 31/4802).

Evidence about the date being about a fortnight before Christmas

In general terms the witness gave evidence that his recollection of events as reflected

in his police statements was better than it was in court (Day 31/4740).

In evidence Mr Gauci stated that he couldn't remember the date of purchase but could

remember all the clothes he had sold. He then immediately stated – for the first time -

“slightly before Christmas it was. I don't remember the exact date, but it must have

been about a fortnight before Christmas, but I can't remember the date.” (Day

31/4730).

Subsequently, after consideration of various delivery notes, Mr Gauci was asked

again about the sale being a fortnight before Christmas. He responded :“Something

like that, yes. Not exactly, because I did not have -- possibly did not have the system

we have today... We didn't know exactly when you sold an item.” (Day 31/4738-9).

Prior Statements

From the prior statements put to Mr Gauci, the following was clear to the trial court:

In his first statement (dated 1st September 1989 (CP 452)), Gauci had told the police

that the transaction took place some time in the winter of 1988 (Day 31/4786) and that

he could not remember the date (Day 31/4793).

In a subsequent statement (dated 19th September 1989 (CP 454), Gauci said “we put

up the decorations about 15 days before Christmas. The decorations were not up

when the man bought the clothes” (Day 31/4809).

 196

In a subsequent statement (dated 21st February 1990 (CP 466)), Gauci referred to the

man who bought the clothing in “November or December 1988” (Day 31/4815).

In his later “review” statement (dated 10th September 1990 (CP 469)) Gauci, when

asked “to again try to pinpoint the day and date” of the purchase, told the police he

believed “it was at the end of November” (Day 31/4802).

Evidence regarding the Christmas Lights

The date of purchase was then explored with the witness by relation to the putting up

of the Christmas lights or decorations. To comprehend properly the nature of this

evidence it is necessary to examine all that was said:

Mr Gauci was asked how long before Christmas the lights were put up and he

responded by saying he did not know – but he thought the Christmas lights “were on

already” (Day 31/4739).

Having agreed that his recollection at the time of giving police statements was better

than it was now, he was then asked if it might be correct that he had told the police, in

one of his interviews, that the sale was made before the Christmas decorations went

up. He responded again that he did not know but he believed they were “putting up

the lights, though, in those times” (Day 31/ 4740).

Mr Gauci’s subsequent evidence (in cross-examination) about Christmas lights tended

to suggest a degree of confusion between the date of purchase and the date(s) when he

was seen by police officers investigating the crime:

“I remember that they were already starting to put up the Christmas

decorations, because when the police used to come and get me at 7.00, there

used to be these Christmas decorations up. I'm sure there used to be the lights

on, so I'm not sure whether it was a couple of weeks before or whether it was

later. I don't know about dates, because I've never had -- I've never taken

records of these things. So I can't say -- I can't speak offhand. It's not fair if I

did.” (Day 31/4803)

 197

When it was suggested that his police statement would be more accurate Gauci stated:

“ Of course. Certainly. Certainly. I used to be certain then. My memory then

ten years ago, but I remember a policeman used to come and get me and wait

for me and take me to the police headquarters, and there used to be Christmas

lights. I don't know whether it was a week or two weeks before Christmas, but

I can't remember. I can't remember all the dates because I don't want to tell

lies.... I remember that there were Christmas lights.” (Day 31/4804).

Under reference to his police statement dated 19th September 1989 (CP 454), Gauci

stated:

“... but I seem to remember that there used to be lights, because I used to have

a policeman come for me, and I remember the lights. But it could have been

after the gentleman came to buy the clothes. This is 12 years ago or 11 years

ago, not yesterday, and I have no records. I don't take records of these events,

dates and things like that…Because if I knew what was going to happen, I

would have taken note of it, but I knew nothing. I don't know anything about

dates and things like that.” (Day 31/4809-10)

It was put to the witness in cross that at the time of his statement of 19th September

1989 he believed that there were no Christmas decorations up when the man bought

the clothes. He responded “Maybe.” (Day 31/4810)

Prior Statements

From the prior statements put to Mr Gauci, the following was clear to the trial court:

Gauci told the police (dated 19th September 1989 (CP454)) that “we put up the

decorations about 15 days before Christmas. The decorations were not up when the

man bought the clothes” (Day 31/4809).

 198

In his later “review” statement (dated 10th September 1990 (CP 469)) Gauci, when

asked “to again try to pinpoint the day and date” of the purchase, told the police that

“there were no Christmas decorations up, as I have already said” (Day 31/4802)

Evidence Regarding Paul Gauci Watching Football

In evidence, Mr Gauci was asked if he had been alone or with anyone else at time of

the purchase. He responded –

“Not at that moment, but when he went to get the taxi, my brother came in,

and I told my brother to keep an eye on the shop till I took the stuff to the

taxi....He must have been watching football, and when he comes late, that is

what usually happens, so I think that was what happened that day.” (Day

31/4779)

This was the first time Tony Gauci had suggested that his brother had arrived during

the purchase, and his description of his brother’s arrival was contradicted by his

previous statements.

In the course of cross examination, Mr Gauci’s statement dated 1st September 1989

(CP 452) was put to him including the statement:

“I cannot remember the day or date that I met this man. I would think it was a

weekday, as I was alone in the shop. My brother Paul did not work in the shop

that afternoon, as he had gone home to watch a football match on television.

He may be able to recall the game, and this could identify the day and date

that I dealt with the man in the shop.” (Day 31/4793)

Paul Gauci was not led in evidence. There was no evidence about any televised

football match(es) watched by Paul during the period 18th November to 21st

December 1988.

 199

Evidence of Football Matches

A joint minute (no.7) was entered into, agreeing the details (including timings) of

football matches broadcast by Italian television channels RAI1, RAI2 & RAI3 on 23rd

November 1988 and 7th December 1988 (Day 31/4830). There was no evidence that

any person had watched these matches, nor was there any evidence as to whether or

not other matches had been broadcast during the period 18th November 1988 to 21st

December 1988.

Evidence of the Weather

In evidence Mr Gauci stated that when the purchaser first came to the shop, about

6.30 pm (Day 31/4731), it wasn’t raining but then it started dripping. It wasn’t raining

heavily, but the man bought an umbrella (Day 31/4741).

Under reference to his first police statement dated 1st September 1989 (CP 452)),

Gauci agreed that the man opened the umbrella as he left the shop because it was

raining. (Day 31/4814-5) Under reference to his later statement dated 21st February

1990 (CP 466), Gauci agreed that when the man returned, the umbrella was down

because it had almost stopped raining. There were just a few drops coming down

(Day 31/4816).

Major Joseph Mifsud, a meteorologist, spoke to records he had compiled of the

weather conditions (DP 7 & additional pages lodged as supplementary defence

production: Day 76/9161)) and gave evidence that there was a light shower of rain,

light rain between 08.44 and 08.45am (Day 76/9193) and no rain in Sliema between

6-7pm on 7th December 1988. His evidence was as follows:

“I do not either exclude the possibility that there could have been a drop of

rain here and there. I do not exclude that possibility.” (Day 76/9202)

“Well, if you ask for a percentage, if -- if I have to talk about a percentage,

probability, I would say that 90 per cent was no rain. And there was always

 200

that possibility that there could be some drops of rain, about ten per cent

probability…” (Day 76/9203)

“I do not exclude it [the possibility of rain] , yeah. Because there was cloud

around, you know, a type of cloud.... but I would say only very short -- very

short interval. You know, a few drops”.

Mifsud went on to say that this rain would be insufficient to wet the ground.

(Day76/9206)

On Wednesday 23rd November 1988 the conditions observed at Sliema were that

there was light intermittent rain going on from noon onwards. At 18.00 there was

rainfall. The measurement made at 18.00 GMT was of 0.6 millimetres of rain. (Day

76/9207-9)

Prior statements

In addition to the statements referred to above, it was also put to Mr Gauci (although

not specifically adopted) that, in his statement dated 10th September 1990 (CP 469),

he had said that just before the man left the shop there was a light shower of rain just

beginning. As the man left the shop he opened up the umbrella which he had just

purchased. There was very little rain on the ground, no running water, just damp (Day

31/4817).

4.2.9 Date of Purchase: Findings and inferences drawn by the Trial

Court

From this evidence the trial court drew a number of inferences:

1. That the date of purchase must have been sometime after 18th November 1988.

2. That Paul Gauci was watching football at the material time and that it having

been agreed by joint minute that whichever football matches had been

 201

watched would have been those broadcast on 23rd November or 7th December,

that narrows the field to the date of purchase being either 23rd November or 7th

December 1988 (Trial Court Opinion at paragraphs [64] and [67]).

3. The date of purchase was midweek by which Mr Gauci meant a Wednesday.

4. That in view of the following accepted evidence :

(a) that there was a 10% possibility of rain at Sliema on 7th December

1988 (Trial Court Opinion at paragraph [65])

(b) that there was a short spell of rain or drizzle at around the time the

purchaser left the shop (Trial Court Opinion at paragraph [67]).

the evidence did not rule out 7th December as the date of purchase (Trial Court

Opinion at paragraph [67])

5. That it was unclear whether or not the Christmas lights were up or not on the

date of purchase but that -

(a) It was consistent with Mr Gauci’s “ rather confused” recollection that

the date of purchase was about the time the Christmas lights were

being put up (Trial Court Opinion at paragraph [67]); and

(b) That in turn would be consistent with Mr Gauci’s recollection in

evidence that the date of purchase was about two weeks before

Christmas (Trial Court Opinion at paragraph [67])

6. That the date of purchase was 7th December 1988. (Trial Court Opinion at

paragraph [67])

4.2.10 Date of Purchase: Appeal Court decision

At the first appeal the defence argued that their position at trial was that there was no

reliable evidence that the purchase had taken place on 7 December 1988, the only date

on which the purchaser could have been the applicant. The defence had not treated 23

November as the only alternative but, as there was a body of evidence supporting that

date, this had been pointed out to the trial court. The trial court had erred in

 202

misconstrued the terms of joint minute number 7 in respect that it agreed only that

football matches were broadcast by RAI at certain times on 23 November and 7

December 1988. It was submitted that there was no basis in the evidence for inferring

that these were the only matches broadcast on television in Malta between the

relevant dates of 18 November and 20 December 1988. The most it was said the trial

court would have been entitled to draw from the joint minute was that both dates were

consistent with Mr Gauci’s evidence that his brother might have been watching

football on television. However, other dates had not been ruled out.

(Defence submissions Day 88/114-128 & 89/123-125 – under reference to trial

submissions Day 82/9893 & 9931)

The Crown argued that the prosecution case at trial was that the following evidence

pointed to the date of purchase being 7th December:

 The date must have been between 18 November – 21 December

 It was a Wednesday

 It was about a fortnight before Christmas

 Football was broadcast on TV in the late afternoon of 7 December and

Paul Gauci had gone home to watch football

 The evidence re the possibility of a light shower at the relevant time on 7

December was consistent with Tony Gauci’s description of the weather

conditions

The Crown also argued that Gauci’s confusion about the Christmas lights was

consistent with the date being around the time the lights went up. Further, the Crown

argued that the effect of the defence position at trial was to put in place the

competition between 23rd November and 7th December (Crown submissions Day

97/90-105).

A number of points can be taken from the Appeal Court decision on this issue:

First, it agreed with the defence that the trial court had misconstrued the joint minute

which could only be read as agreement that football was broadcast on those dates –

not that these were the agreed dates when Paul could have watching football.

 203

However it concluded “In our opinion, however, the trial court’s misinterpretation of

the terms of the joint minute was, in the particular circumstances of this case, of no

real materiality. “ (Appeal Court Opinion at paragraph [319])

Secondly, at the same time the court agreed with the Crown that “having regard to the

way the case was presented” the only real competing date was 23rd November.

(Appeal Court Opinion at paragraph [319])

Thirdly, however it also emphasised that the critical issue was whether the trial court

were satisfied that the date of purchase was 7 December. If it had not been so

satisfied then in the appeal court’s view one of the important circumstances relied

upon by the Crown would not have been established. (Appeal Court Opinion at

paragraph [319])

4.2.11 Date of Purchase: Nature and quality of the evidence

Within the Grounds of Appeal (Grounds 2.1.2 (page 13) and 2.2.2 (page 32)), the

appellant challenges the quality of the evidence from which the trial court inferred the

date of purchase. This issue is raised both under the heading of defective reasoning

and on the basis that it was unreasonable on the evidence.

Day of the Week

The trial court’s finding that the purchase was on a Wednesday is based upon

equivocal evidence. Although there was evidence that Mr Gauci’s use of the

expression “midweek” could be taken as a reference to Wednesday, the witness

repeatedly said both in his evidence and his prior police statements that he was unable

to identify the day of the week on which the purchase took place (See the SCCRC

Statement of Reasons 21.95).

Watching Football

 204

It is clear the trial court placed considerable emphasis on the evidence relating to Paul

Gauci watching football at the material time, referring to this evidence first in setting

out its conclusion re the date of purchase:

“We are satisfied with Mr Gauci’s recollection, which he has maintained

throughout, that his brother was watching football on the material date, and

that narrows the field to 23 November or 7 December…”

After referring to other adminicles, the trial court asserts:

“Having carefully considered all the factors relating to this aspect, we have

reached the conclusion that the date of purchase was Wednesday 7 December”

(Trial Court Opinion at paragraph [67]).

Yet the starting point here is evidence from the witness that Paul must have been

watching football because that was what usually happened (see Day 31/4779). There

was no evidence from Paul Gauci to clarify this hypothetical suggestion, nor indeed

even any hearsay that Tony Gauci had been told this by his brother.

It is difficult to understand the trial court’s view that Gauci’s recollection on this

matter “was maintained throughout” as the only other evidence before them was a

reference in a previous police statement (Crown Production 452) which was not

explored.

The actual basis for this finding is an uncertain inference based on the witness’

recollection of his brother’s usual habits. As such, the trial court’s finding was an

unreasonable one.

Football Matches

From this the trial court then went on to misinterpret the joint minute to “narrow

down” the possible dates to either 23 November or 7th December. This was an

important component of the trial court’s conclusion that the latter date was the date of

purchase. As such it was material.

 205

The appeal court recognised that it was the Crown case that the date was 7th

December and that had the court not been so satisfied then “one of the important

circumstances relied upon by the Crown would not have been established.” (Appeal

Court Opinion at paragraph [319]).

It was necessary for the Crown to prove this date. The onus was upon the Crown to do

so – otherwise it would not be possible to draw any link to the appellant. He was not

resident in Malta. Insufficient attention was paid to the onus of proof here.

 Even if the defence concentrated on leading evidence to shore up 23rd November as

an alternative date, this did not alleviate the onus on the Crown to prove its case. In

order to do so the Crown had to lead satisfactory evidence that the correct date was 7th

December and to exclude any other possibilities. The fact that there was no defence

argument directed to, for example, Wednesday 30th November or 14th December is

irrelevant. It was for the Crown to prove the date of the transaction. The question is

not how the parties chose to present their arguments, but whether the evidence

entitled the trial court to reach the factual conclusion that 7th December was the date

of purchase. The court erred in approaching the matter as a straight choice between

two dates. A further possibility has been ignored – i.e. that the evidence was

insufficiently persuasive to enable the court to find that any date had been proved to

be the date of purchase.

The problem with the Crown approach is demonstrated in the following exchange at

the appeal:

“LORD KIRKWOOD: Advocate Depute, the Trial Court appears to have

been satisfied that Paul Gauci was, in fact, watching football.

MR. CAMPBELL: Yes.

LORD KIRKWOOD: What evidence was there that he was, in fact, watching

football in the absence – in his absence as a witness?

MR. CAMPBELL: It would be an inference from the evidence from his

brother, Mr. Gauci, that he had gone home to watch football, that not being in

any way disputed, together with a Joint Minute that football was being shown

at these times and submissions made upon that evidence to the Trial Court that

that's what that evidence amounted to.

 206

LORD KIRKWOOD: Did it go any further than an assumption by Mr. Gauci

that Paul had gone to watch football?

MR. CAMPBELL: It went further than that, My Lord because he was able to

say that was the practice, that was what happened always, and that's when he

came late to the shop, that's what he was doing. So he was recalling a specific

occasion and measuring it by what he might call the standard practice.

LORD KIRKWOOD: And on page 64, where the Trial Court says, "We are

satisfied with Mr. Gauci's recollection that his brother was watching football,"

that narrows the field to 23rd November or 7th December, now, does that

mean that Mr. Gauci's recollection together with the Joint Minute narrowed it

to these two dates?

MR. CAMPBELL: Yes, that's right. It's the package of evidence that I've just

analysed.

LORD KIRKWOOD: Do you agree that there is nothing in the Joint Minute

to say that football was not shown on other dates between the 18th of

November and the 20th of December?

MR. CAMPBELL: That's undoubtedly correct, but one has to remember the

way in which a Joint Minute comes about. It comes about because parties

have interest in proving particular matters from a witness who is not going to

be called for convenience.

(Day 97/101-02)

A number of points can be taken from this:

First, the finding that Paul Gauci was watching football at the time of the purchase

was portrayed by the Crown as an “inference “ - it was drawn

 From the evidence of Tony Gauci – whereas in fact it can only be the

acceptance of the assumption made by the witness;

 From the fact it was not disputed by the defence – whereas evidence or an

interpretation of evidence is not created by the absence of dispute by the

defence;

 207

 From the joint minute of football times – which has no bearing upon the issue

and does not address the question of whether or not Paul Gauci was watching

the matches listed.

Secondly, the suggestion made that this was not an assumption by the witness but the

application of some kind of measurement of standard practice, merely underlines the

absence of direct knowledge held by the witness. In that regard, it should be noted

that the Crown’s response to Lord Kirkwood overstated the evidence in two regards:

 Tony Gauci, in describing his brother’s practice, did not say “that was what

happened always, and that’s when he came late to the shop, that’s what he was

doing”. As narrated above, Tony’s evidence was that his brother “…must

have been watching football, and when he comes late, that is what usually

happens, so I think that was what happened that day” (Day 31/4779).

 (As Lord Kirkwood clearly appreciated) Tony Gauci’s evidence together with

the joint minute, did not narrow the date of purchase down to one of two dates.

 The suggestion that the joint minute narrowed the issue due to the fact that “It

comes about because parties have interest in proving particular matters from a

witness who is not going to be called for convenience” is incomprehensible.

It should also be noted that the approach of the appeal court to this issue did not

adequately deal with it for the following reasons:

First, even if the defence left the trial court with the impression that the only

alternative date was 23 November this did not entitle the trial court to focus only upon

the two dates identified by the parties. Other dates remained open on the evidence.

Secondly, it was for the Crown to prove the date of purchase and for the trial court to

draw reasonable inferences justified by the evidence.

 208

Thirdly, the trial court erred in its approach by failing to properly recognise the onus

of proof and by misinterpreting the joint minute and “narrowing” down the choice to

competing dates.

Fourthly, there was no proper basis in the evidence regarding the football to entitle the

trial court to rely upon it as supportive of the date of purchase being 7th December.

Fifthly, these errors in approach were clearly material and underpin the trial court’s

decision to draw the inference as to the date of purchase. For the appeal court to

describe the error as to the joint minute as immaterial – without giving any reason for

doing so – was wrong.

The Weather

The appellant highlights the issue of the trial court’s treatment of the weather

evidence in reaching its conclusion as to the date of purchase in Ground 2.1.2(2)

(page 13).

It is clear that the evidence of the weather was one of the factors taken into account by

the trial court (see Appeal Court Opinion at paragraph [327]). However, surprisingly,

the trial court found that the evidence of the weather was “consistent” with the date

7th December. It is not clear whether this was “consistent” in that it was viewed as

supporting the inference of that date.

Viewed as a whole, the evidence was to the effect that the weather supported the

inference that the date of purchase was 23rd November and not 7th December - albeit

the evidence did not wholly exclude the possibility of the weather being compatible

with 7th December. A more accurate assessment of this evidence would be to find that

it did not exclude or absolutely contradict the date being 7th December. To describe

this evidence as consistent with that date does not properly reflect this.

But in any event it is clear that, on any view, the evidence of the weather could not

assist the trial court in drawing the inference that the date of purchase was 7th

December.

 209

This problem was raised at the appeal:

“LORD KIRKWOOD: but what I am looking for is the reasons for the

conclusion that the date of purchase was the 7th of December. And do you say

that the weather evidence assists in - assisted the Trial Court to reach that

conclusion?

MR. CAMPBELL: Well, the Crown never led the evidence of the weather,

because it's not something that was considered that would be of much

assistance. And it's clear that the position that the Trial Court has taken in

relation to the weather is simply to state the position, but noted that the first bit

of rain on the 7th was there but they don't make a judgment as between the

two simply on the weather.” (Day 97/121)

It is noteworthy that at trial the Crown had submitted (Day 78/9447) that the weather

evidence was “relatively neutral” insofar as it favoured neither 23rd November nor 7th

December. However, in the appeal the Crown resisted Lord Kirkwood’s invitation to

adopt that position again, maintaining instead that “…the weather on the 7th was such

that the Trial Court, in taking it into account along with other aspects of evidence

relating to the date was entitled to do so” (Day 97/119). This appears to be a tacit

acknowledgment that the weather evidence tended to favour 23rd November over 7th

December.

Accordingly the evidence of the weather does not support the inference drawn.

Christmas Lights

This is highly confused evidence and as such does not provide a reasonable basis for

the inference of the date.

Even if the trial court was entitled to treat the date of purchase as having been

narrowed to a choice between 23rd November or 7th December, this was one of only

two aspects of the evidence which could, on any view, favour the latter over the

 210

former date. (The other aspect is Gauci’s reference to the sale being “a fortnight

before Christmas” – see below).

When Mr Gauci stated in evidence that “I believe they were putting up the lights,

though, in those times” (Day 31/4740), it is clear that he did so only because he had

been confronted (by the Crown) with the fact that his first position in evidence (i.e.

that the lights were on) was flatly contradicted by his position in a prior police

statement. The trial court’s acceptance of this (changed) evidence was unreasonable,

because it failed to take into account the existence of the contradiction.

This is particularly so given the court’s awareness of the context of the contrast

between Gauci’s position as expressed in the witness box and in prior statements: i.e.

 that he was clear and consistent in prior statements that the Christmas lights

were not up at the relevant time;

 that he had never previously suggested that the lights were being put up on the

date of purchase

 that he was clear also that his recollection of the event at the time of giving his

statements was better than it was by the time of the trial; and

 that in giving evidence about Christmas lights at the trial he was patently

confused and wholly unable to distinguish between the date of purchase and

occasion(s) on which he was speaking to police officers about it.

Although the appeal court considered that the trial court had placed little weight on

Gauci’s evidence about Christmas lights (Appeal Court Opinion at paragraph [332]),

this is hard to reconcile with the trial court’s use of its conclusion to provide support

for Gauci’s evidence about the date of purchase being about a fortnight before

Christmas (see below). As such, and as pointed out by the SCCRC (see Statement of

Reasons at paragraph 21.94), it clearly played some part in the court’s determination

of the date of purchase.

It is noteworthy that the trial court’s finding of consistency between Gauci’s evidence

that the lights were going up and his evidence that the sale was about a fortnight

 211

before Christmas also flies in the face of the source of the latter evidence – i.e.

Gauci’s prior statement (19th September 1989 (CP 454). In that statement Gauci was

clear both that the decorations were put up about 15 days before Christmas and that

they were not up on the date of purchase. This further demonstrates the

unreasonableness of the trial court’s approach (see also SCCRC statement of reasons

21.97).

Fortnight Before Christmas

It is apparent from the Crown’s submissions at trial that this aspect of Gauci’s

evidence was the essential cornerstone of the Crown’s contention that the date of

purchase was 7th December (Day 78/9445). It is not clear how much emphasis it was

given by the trial court given the way its reasoning is set out at paragraph [67].

The assertion by the witness that he thought the transaction “must have been about a

fortnight before Christmas” was, however, patently unreliable in that:

 Whilst giving his evidence, Gauci repeatedly sought to qualify his evidence

and stressed that he did not know about dates (Day 31/4738, 4741, 4803, 4810

& 4820);

 This evidence appeared to be closely linked to his recollection as to when the

Christmas lights were put up – but that evidence was highly confused (see

above);

 Gauci was clear in his evidence that his recollection of the event at the time of

giving his police statements was better than it was by the time of the trial

(Day31/4740 & 4782);

 The trial court knew that Gauci had never previously mentioned this time

frame prior to giving evidence (Appeal Court Opinion at paragraph [336]);

 212

 The trial court knew that, in his first and most contemporaneous police

statement, Gauci had been able to say only that the purchase took place one

day during the winter in 1988 and that he could not remember the date

(Day31/4786 & 4793);

 The trial court knew that, in another prior statement (dated 10th September

1990 (CP 469)), Gauci had said that the believed the sale to have taken place

at the end of November (Day31/4802); and

 The trial court was aware of at least one further statement (dated 21st February

1990 (CP 466) where Gauci had left open the possibility that the sale took

place in November (Day31/4815).

In the context of the first appeal in which the reasonableness of the findings were not

addressed, the appeal court concluded that it was open to the trial court to accept

Gauci’s evidence (Appeal Court Opinion at paragraph [345]). However, viewed

properly – including in the context of previous statements – it was unreasonable to

rely upon this confused evidence. Not least where it is not confirmed or supported by

any other reliable evidence (see also the conclusion of the SCCRC: Statement of

Reasons 21.93 & 21.97).

4.2.12 Date of Purchase: Reasonableness of the inferences drawn

The inference that the date of purchase was the 7th December can be seen to be

unreasonable having regard to the evidence.

First, it is not properly supported by the evidence – as outlined above.

Secondly, it does not have proper regard to the onus of proof. The onus is upon the

Crown to establish the date of 7th December in order to be able to identify the

appellant was the purchaser. The Crown failed not only to provide a proper or

suffiicent evidential basis that the date was the 7th December but they failed to

exclude the other possibilities, including the 23rd November.

 213

Thirdly, this failure appears to have proceeded upon a mistaken view that:

 The defence conduct in raising the prospect of 23rd November as a competing

date resulted in the narrowing of choice to those two dates; and

 The evidence of the weather was consistent with and could be taken into

account in support of the inference of 7th December

4.2.13 Date of Purchase: Materiality of the inference

The date of purchase is an indispensible step in drawing the inference that the

appellant is the purchaser which in turn is essential to allow the inference of guilt to

be drawn.

In this way it is a link in a chain of evidence which makes up the strand of

identification of the purchaser and, as such, the chain analogy applies – namely that

the strength of the connection is only as strong as the weakest link.

Accordingly, on any view the inference is material to and an essential ingredient of

the verdict. As such it too requires to be proved to by sufficient evidence.

4.2.14 Date of Purchase: Sufficiency of the inference

Given the materiality of this first inference it requires to be established on evidence

which would entitle the trier of fact to find it proved beyond a reasonable doubt. Or in

terms of the test of sufficiency addressed above (at section 2.2.5) it must be the only

reasonable inference which arises from the combined circumstances relied upon.

 214

It is clear here that it is not the only inference available. Even on the approach of the

trial court it is drawn as a matter of choice between competing possibilities. The very

real competing possibility was not excluded by the evidence. Moreover as stated

above, in fact there were other possible dates, which whilst disregarded by the trial

court remained available on the evidence.

In any event the evidence used to support the inference as to the date of purchase was

not sufficiently reliable to entitle the trial court to find proved to the requisite

standard.

4.2.15 Presence of the appellant in Sliema

There was undisputed evidence that the appellant was in Malta from the 7th December

1988 to 9th December 1988, using his own passport.

Taking this along with the date of purchase (assuming it has been reasonably

inferred), the question arises whether it can then be reasonably inferred that the

appellant was the purchaser of the clothing.

The appellant challenges the reasonableness of the trial court’s use of the presence of

the appellant in Sliema in drawing the inference that he was the purchaser in Ground

2.2.1 (page 31).

Unreasonable inference: Unsupported by the evidence

The appeal court considered the trial court had drawn the inference on the following

basis:

“[293].... In the circumstances it seems to us that the trial court was simply

saying that Mr Gauci’s evidence of identification by resemblance taken along

 215

with evidence as to the date of the purchase, when the appellant was proved to

have been staying in Sliema, enabled the inference to be drawn that he was the

purchaser.”

Nothing is said as to whether or not this was a properly drawn inference.

Assuming the date of purchase was reasonably inferred and the presence in Sliema

proved, it is submitted that this evidence nonetheless, cannot reasonably yield the

inference drawn. This is so for a number of reasons:-

First, evidence of resemblance is no more than evidence that the appellant looks like

the purchaser. It does not identify the appellant as the purchaser. On this basis,

evidence that the appellant was in Sliema on the date of purchase is meaningless.

Secondly, there is no aptitude and coherence between the fact of his presence in

Sliema and the resemblance identification. The former does not confirm and support

the latter. There is no relationship between these two pieces of evidence. There is no

connection between the purchase or the shop and the appellant established by his

presence in the town. There is no evidential nexus linking the two – as perhaps might

arise if there was a link established between the appellant and the shop for example by

independent evidence of possession of clothing.

Equally, there is no necessary logical connection between the appellant’s presence in

the town and his being the purchaser. Presence in the town is so remote as to be

irrelevant to the inference drawn. All the evidence of presence does is establish that it

was possible for the appellant to be the purchaser i.e. contrary to the normal position

applying here, when it would be impossible as the appellant resides outwith the

country. The only significance of this evidence is that it enables the Crown case to be

possible. That it is possible he was the purchaser does not enhance or point toward the

case he was. No doubt it was possible for very many others who resembled the

purchaser to carry out the purchase.

 216

Finally there is nothing unusual about the appellant’s presence in Sliema or his

residence at the Holiday Inn. The evidence showed the appellant made frequent visits

and usually stayed at this hotel.

Accordingly, the presence of the appellant in the town does not transform the

resemblance identification into a good or positive identification.

Reference is made to the case of Gonshaw v Bamber 2004 SCCR 482. This case

concerned the disturbance of an eagle’s nest on South Uist. There was a positive

identification of the appellant at the nest. The issue was whether there was sufficient

circumstantial support for the evidence to establish the appellant was the perpetrator.

The challenge to sufficiency was made at the no case to answer stage. The advocate

depute relied on several circumstances:

 First, the appellant had been in a remote area of South Uist. He had been

found living in a hostel there two days after the offence, having come from

London.

 Secondly, he had been found to have been in possession of an Ordnance

Survey map of the area of Daliburgh, which included the locus.

 Thirdly, the witness Stevenson had described the person seen by him as male

and as having been in possession of binoculars.

 Fourthly, the witness Evans had said that the person had been a male, had

been in possession of binoculars and also a rucksack.

 Fifthly, on 9 April 2001 the police witnesses had found the appellant in the

Howmore Hostel in South Uist in possession of binoculars and a rucksack.

 Sixthly, the appellant had initially given a false name to the police after having

been cautioned and searched.

 Seventhly, the house of the appellant in London had been searched, in which

a number of items listed at p 9 of the stated case had been found, including a

book on birds of prey, with a marker at the entry on golden eagles and their

nests.

It was submitted that these circumstances, in combination, provided corroboration for

the identification evidence.

 217

The majority found that this was not sufficient.

Lord Osborne identified that the question for the court is whether the material relied

upon as corroboration is capable of confirming or supporting the direct evidence on

the crucial facts. Whether it ultimately does confirm or support that evidence must be

a matter for the tribunal of fact which makes the decision as to guilt or innocence,

provided that the case proceeds to that stage.

Considering the circumstantial support he stated (emphasis added):

“[14] As regards the matters first relied upon by the Crown, it appears to me

that they are incapable of confirming or supporting the evidence of Paul

Boyer. Mere presence in the island of South Uist two days after the

commission of the offence and having an address in London appears to me

quite incapable of providing corroboration of Paul Boyer's evidence of

identification. It appears to me that that evidence bears no relationship to that

direct evidence. My view as regards the second circumstance relied upon by

the Crown is the same. Presence in South Uist, together with the possession of

a number of Ordnance Survey maps, appears to me again to have no

relationship to the direct evidence relied upon. As regards the third, fourth and

fifth circumstances relied upon by the Crown as corroboration, which it

appears to me must be considered together, I am not persuaded that that

material has the effect contended for by the respondent. What is being

considered is the possession by the appellant, a male person, of binoculars and

a rucksack in the hostel two days following the commission of the offence,

items of a kind that had been seen in the possession of the male person in the

glen by the witnesses Stevenson and Evans. In my view, having regard to the

utterly commonplace nature of these items in a remote rural context, I consider

that they can perform no corroborative function here. As regards the giving by

the appellant of a false name following upon being cautioned and searched in

the hostel, I am unable to conclude that that circumstance is capable of

possessing corroborative effect, particularly in the absence of any finding

about what was said by the police officers concerning the nature of their

enquiries at the time when they cautioned and searched the appellant. Finally,

 218

I am not persuaded that the items found in the appellant's house in London

possess any corroborative effect in the context. Those items, at best, might

demonstrate an interest in certain birds, quite a common enthusiasm. It

appears to me that more than that is required to confirm or support the direct

evidence of identification. of the appellant as the person involved in the

commission of the offence. While I have dealt with these pieces of evidence

individually, the Crown's argument was that it was in combination that they

were capable of providing corroboration of the direct evidence of Paul Boyer.

Having regard to the nature of the material founded upon, I remain

unpersuaded that that is so. It appears to me that there is simply no discernible

relation between that material and the direct evidence, to enable it to furnish

the necessary confirmation or support.”

This is relevant because what the Crown sought to rely upon to support the positive

identification, was presence of the appellant in the remote rural community at the time

– and whilst in possession of similar articles, the binoculars and rucksack. Such

presence was not only regarded as insufficient but as bearing no relationship to the

identification evidence.

This evidence is far stronger than in the present case because the starting point is a

positive identification, the presence was remote and without a large population and in

addition to presence was the possession of similar items.

The dissenting opinion of Lord MacFadyen was directed to the same question, namely

whether the evidence was capable of supporting the direct evidence.

“[26] The proper approach is to take the body of circumstantial evidence as a

whole and ask whether it is capable of affording such support or confirmation.

Equally, it is no doubt possible to figure further details which would have

made the confirmatory effect of the evidence much stronger--for example, if

the appellant's rucksack had been of a distinctive colour spoken to by Mr

Stevenson or Miss Evans, or if the Ordnance Survey map had borne a mark

identifying the particular crag where the eagle's nest was situated. But the fact

that the evidence could have been stronger in various ways does not mean

 219

that, as it stands, it is incapable of affording corroboration of Mr Boyer's

identification of the appellant. Moreover, as Lord Coulsfield pointed out in

Fox at p 143C and F, it is not essential that the circumstances relied on as

providing corroboration should be incriminating in themselves. In taking the

view that the circumstantial evidence founded on is capable of affording

corroboration, I regard it as appropriate to refrain from considering what

weight or significance I would have attached to it if the issue had been

whether, assuming the absence of the appellant's admission of his presence at

the locus, it had been proved beyond reasonable doubt by the end of the trial

that the appellant was the perpetrator of the offence.”

It is not clear as to why he concludes that the circumstances are capable of providing

corroboration. However it does appear here that he has proceeded here from viewing

capability being measured by or tied to the rule that circumstantial evidence need not

be incriminatory in itself. If one conflates these two concepts then it is difficult to see

how any circumstances could not be capable of providing corroboration. There is no

assessment of aptitude and coherence and remoteness. Lord Osborne on the other

hand considered the question of confirmation and support and found there to be no

connection.

4.2.16 Other Evidence

As is noted in Ground 2.2.1 (page 31), there are no other circumstances which bear

upon the trial court’s drawing of the inference that the appellant was the purchaser.

Circumstantial evidence or inferences drawn in respect of other acts of the appellant

do not involve him in the commission of the crime.

The evidence of association between the appellant and persons involved in the sale of

purchase of the timers cannot assist in an inference regarding the purchase of the

clothing. It might be different if there as evidence connecting the appellant with that

purchase, but at best the trial court could only conclude a general association.

 220

The evidence of the presence of the appellant at the airport at the time of the departure

of the flight KM 180 cannot assist in the absence of any evidence that that presence

contributed to the commission of the offence. In any event, the inference drawn by the

trial court of that presence being ‘connected’ to ingestion, was dependant on having

already concluded both that the appellant was the purchaser and second that ingestion

took place at Luqa (see below).

4.2.17 Defective Reasoning: The Judges’ Approach:

Separatim there are fundamental flaws in the judges’ reasoning from which the

inference is drawn. In this separate way the inference is an unreasonable one. The

appellant challenges the trial court’s reasoning in relation to inference of

identification in ground 2.1.1(2) at page 11.

Even leaving aside the approach taken which appears to treat the resemblance

identification as some kind of positive identification – addressed above at Section

4.2.5, the basis upon which the trial court found the identification evidence reliable is

flawed.

The assessment of the identification evidence was made in the following way:

 The trial court concluded that Gauci was in the first place entirely credible (at

paragraph [67]).

The judges recognised at the same time as making this finding that credible

witnesses can also be wrong in their identification evidence.

 The trial court concluded that the evidence that the purchaser was a Libyan

was entirely reliable (at paragraph [67]).

There is no mention here over the confusion of the witness as to why he

concluded that the purchaser was Libyan, but nonetheless this finding is not

 221

unreasonable. The issue here is that this does not take the identification of the

appellant any real distance.

 The trial court concluded that the evidence of Tony Gauci regarding the list of

clothing that he sold was reliable (at paragraph [67]).

There was no dispute of this evidence at trial. It has however no proper

bearing upon the reliability of the witness’ identification evidence. The fact

that a witness can give an accurate and detailed account of one part of an event

has no correlation to his ability to given an accurate visual identification.

 The crucial assessment is set in paragraph [69] as follows:

“What did appear to us to be clear was that Mr Gauci applied his mind

carefully to the problem of identification whenever he was shown

photographs, and did not just pick someone out at random. Unlike

many witnesses who express confidence in their identification when

there is little justification for it, he was always careful to expresss any

reservations he had and gave reasons why he thought that there was a

resemblance. There are situations where a careful witness who will not

commit himself beyond saying that there is a close resemblance can be

regarded as more reliable and convincing in his identification than a

witness who maintains that his identification is 100% certain. From his

general demeanour and his approach to the difficult problem of

identification, we formed the view that when he picked out the first

accused at the identification parade and in Court, he was doing so not

just because it was comparatively easy to do so but because he

genuinely felt that he was correct in picking him out as having a close

resemblance to the purchaser, and we did regard him as a careful

witness who would not commit himself to an absolutely positive

identification when a substantial period had elapsed. We accept of

course that he never made what could be described as an absolutely

positive identification, but having regard to the lapse of time it would

 222

have been surprising if he had been able to do so. We have also not

overlooked the difficulties in relation to his description of height and

age. We are nevertheless satisfied that his identification so far as it

went of the first accused as the purchaser was reliable and should be

treated as a highly important element in this case.”

This flawed in a number of respects.

First, the finding that the witness was careful is based apparently primarily on the fact

that the witness expressed reservations and “would not commit himself to an

absolutely positive identification when a substantial period had elapsed”.

However, it is doubtful that there is a proper evidential base to make this assessment

of care being taken. The language used may simply reflect an overabundance of

caution but it may not. It is more, if not just, as likely that the witness expressed

reservations because he had reservations. He qualified his selection of the appellant

because he could not positively identify him. His evidence is hesitant rather than

circumspect. This interpretation is consistent with the initial non-identification

responses given at the photo show and at the parade. The fact that he only made a

resemblance identification in court, where it was patently obvious who he should

identify, is eloquent of his inability to make an identification. It is noteworthy that in

prior statements which were produced but not led in evidence the witness makes

unequivocal and positive identification of others (Statement dated 10 September 1990

(CP 469)). In any event there was insufficient evidence before the trial court to give

the full picture of the context of these qualifications and thereby entitle the finding of

his being careful as opposed to hesitant.

Secondly, and more importantly, this assessment is flawed because it seeks to turn

what is properly a negative into a positive. The qualifications expressed, the

reservations as to the selections made, are interpreted as indications of care being

taken from an assumed starting point of a positive identification. In other words the

suggestion here is that when Mr. Gauci stated at trial, “He resembles him a lot”, he

really meant, “that’s him”. The resemblance selections are viewed as being positive

 223

identifications by a circumspect or careful witness. As such they are somehow more

reliable than what they in fact are.

Moreover the very real problem of seeking an identification of a stranger from a very

long time ago is erroneously used here to in some way justify the limitations of the

identification evidence. Again in other words the view is that were it not for these

problems then the identification would have been positively made.

What the judges describe as the witness giving expressed reasons for making his

selections are more properly viewed as making qualifications or expressing the

similarities in features for the resemblance claimed. The reasons for finding a

resemblance given are only properly evidence of the finding of a resemblance and the

limitations of that resemblance.

Thirdly, a significant part of the conclusion of the reliability of the identification

evidence appears to arise from assessment of the demeanour of the witness giving rise

to the conclusion that the witness genuinely believed or “felt” that he was correct.

This is not a proper basis for assessing reliability. It is well established that self-belief

or self-confidence is not a reliable indicator of accuracy in eyewitness identification.

Indeed a charge to the jury in this case would arguably involve directions that a

confident witness could be wrong. Certainly such directions would be necessary in

most other comparable jurisdictions.

Fourthly, even if the self-belief of the witness is relevant, if the accuracy of an

identification is left in doubt because the circumstances surrounding the identification

are unfavourable, or supporting evidence is lacking or weak, conviction or belief and

the honesty of the witness will not suffice to raise the case to the requisite standard of

proof, and a conviction.

In carrying out such an assessment what the court needed to do was to go beyond the

credibility and their impression of the witness and to put the identification evidence in

its proper context. That is to make a contextual analysis of the identification and

consider properly the risk factors which apply. To consider, for example, the kinds of

issues that a jury would be given in directions:-

 224

 the conditions of observation, the nature of the event – was it memorable;

 the gap in time, what happened within that gap of time which might effect the

reliability of recall, specifically to consider the fact that the witness had seen

the Focus magazine photograph;

 to consider the circumstances of and the conduct of the identification

procedures and in particular to consider the suggestiveness of the dock

identification.

There is no indication given in the judgment that such factors, which would have

featured in jury directions and which a jury would have required to consider, have

been properly taken into account.

A remarkably similar approach was taken by the trial judge in the Canadian case R v

Reitsma (supra) and that approach was challenged successfully on appeal where

Justice Rowles’ dissenting opinion was subsequently upheld by the Supreme Court. In

this case there was evidence that on the day following the incident the complainant

was shown a photographic line-up. The appellant was depicted in photograph seven.

The complainant did not make a positive identification but the note he wrote on the

form said that "Photo #7 is similar to the suspect". No other pre-trial identification

procedures were undertaken. The trial took place 11 months later. At trial, the

complainant identified the appellant as the person he had seen in his house.

The trial judge in his reasons emphasised his comprehension of the dangers of

identification evidence, but stated

“I think it is important to note that in this particular case Mr. Carter was not

one of these persons who, at the outset, is absolutely certain, convinced of

their correctness and carry on with their sureness as time proceeds.

 225

Mr. Carter, when he was shown the photographic lineup... selected number

seven, who was Mr. Reitsma... but very fairly, at that time, did not say he was

certain this was the person, and he has explained why he did that in testimony

today, and that he would not send anyone to jail on the basis of a photograph,

especially that photograph, and then described the 3-D issue and the difference

between identifying a person from a photograph and when seeing that person

in person, or live.

...

Here there is no question it was a brief period of observation as these things

go, fifteen seconds, but at the same time, it was noon, he was not woken from

a sound sleep, it was not night time. There was nothing to suggest in the

testimony from Mr. Carter that he was traumatized, had any difficulty

observing the person.... I am satisfied that having regard to the totality of the

circumstances here, that Mr. Carter's identification evidence is reliable.”

The appellant argued that the trial judge erred in using the complainant's

reluctance to make a positive identification in the photo line-up to enhance or

bolster the reliability of his identification evidence.

In considering the question as one as to whether the verdict based on this

evidence was unreasonable Justice Rowles first noted the distinction between

credibility and reliability in respect of this evidence and referred [41] to the

decision of the Alberta Court of Appeal in R. v. Atfield (1983), 25 Alta. L.R.

(2d) 97 at 98-99:

“The authorities have long recognized that the danger of mistaken

visual identification lies in the fact that the identification comes from

witnesses who are honest and convinced, absolutely sure of their

identification and getting surer with time, but nonetheless mistaken.

Because they are honest and convinced, they are convincing, and have

been responsible for many cases of miscarriages of justice through

mistaken identity. The accuracy of this type of evidence cannot be

determined by the usual tests of credibility of witnesses, but must be

 226

tested by a close scrutiny of other evidence. In cases where the

criminal act is not contested and the identity of the accused as the

perpetrator the only issue, identification is determinative of guilt or

innocence; its accuracy becomes the focal issue at trial and must itself

be put on trial, so to speak.

As is said in Turnbull, [63 Cr. App. R. 132, [1976] 3 All E.R. 549] the jury (or

the judge sitting alone) must be satisfied of both the honesty of the witness

and the correctness of the identification. Honesty is determined by the jury (or

judge sitting alone) by observing and hearing the witness, but correctness of

identification must be found from evidence of circumstances in which it has

been made or in other supporting evidence. If the accuracy of the

identification is left in doubt because the circumstances surrounding the

identification are unfavourable, or supporting evidence is lacking or weak,

honesty of the witnesses will not suffice to raise the case to the requisite

standard of proof, and a conviction so founded is unsatisfactory and unsafe

and will be set aside. It should always be remembered that in the famous

Adolph Beck case, 20 seemingly honest witnesses mistakenly identified Beck

as the wrongdoer.”

Justice Rowles then observed (emphasis added):

“[44] From his reasons for judgment, it is apparent that the trial judge

regarded the complainant's note on the photo lineup as a "qualified

identification" rather than a failure to identify. It is also apparent that

he regarded the complainant's reaction to the photo line-up favourably

in the sense that the complainant was said to have acted "very fairly" in

declining to reach a firm conclusion on a photograph. In effect, the

trial judge appears to have viewed this as a case of a careful, fair

witness who wanted an opportunity to see the suspect in person whom

he had identified in the photograph before making a positive

identification that could result in imprisonment of the person in

question.

…

 227

[55] Regardless of the view taken of the complainant's testimony in

regard to the photo line-up, however, it is not possible to elevate the

complainant's statement on the exhibit that "Photo #7 is similar to the

suspect" into a positive identification through an assessment of the

witness's honesty and fairness.

[56] That brings me to the courtroom identification. The trial took

place some 11 months after the offence. The complainant identified the

appellant in the courtroom in the circumstances set out in the agreed

facts. The appellant argues that little or no weight could be attached to

this identification evidence because of the circumstances in which the

identification was made. Support for the argument that little or no

weight can be attached to a "dock" identification where there has been

no positive pre-trial identification may be found in R. v. Amaral [Q.L.

1990 O.J. No. 1762] (Ont. C.A.). Appellant's counsel referred as well

to R. v. Hibbert (24 July 1996) Victoria Registry VO2554 (B.C.C.A.),

in which Legg J.A. observed in para. 57:

‘The identification of the accused for the first time in the courtroom

after a failure to positively identify him from a photo line-up is of little

weight.’

…

[58] The frailties of eye-witness identification may be most

pronounced in cases where the accused was not known to the

complainant before the offence and where the complainant's

opportunity to observe the perpetrator was limited to a brief, stressful

encounter. In this case, the encounter was brief and unexpected but not

stressful

…

[61] The present case is one in which the complainant's identification

evidence is unsupported by any other direct or circumstantial evidence.

Reliance on the honesty and fairness of the witness to overcome the

weaknesses in the identification evidence and to raise the case to the

requisite standard of proof does not accord with the jurisprudence. The

complainant's evidence that photo seven in the photo line-up was

 228

"similar" to the intruder could have had some evidentiary value if the

identification procedure in the courtroom had been analogous to a line-

up. Unfortunately it was not and any weight which might reasonably

have been attached to the complainant's photo line-up evidence was

effectively undermined by the manner in which the appellant was

presented for identification in the courtroom. In the circumstances in

which the appellant was identified in the courtroom in this case, little,

if any, weight could be attached to that identification evidence.

[62] For the foregoing reasons, I am of the view that the verdict cannot

reasonably be supported by the evidence in this case.””

4.2.18 Materiality of the inference

It is plain that the trial court placed crucial emphasis on this inference. At paragraph

[55] Gauci is described as an important witness. His identification was treated “as a

highly important element in this case” (at paragraph [69]) and it was stated in the

judgment that “a major factor in the case against the first accused is the identification

evidence of Mr. Gauci” (at paragraph [88]).

The Appeal Court stated “we are satisfied that it was entitled to treat Mr Gauci’s

evidence of identification, so far as it went, as being reliable and as being a highly

important element in the case.” (Appeal Court Opinion at 297).

And that, taken together with his independently vouched presence in Malta on the 7th

of 22 December, is significant evidence (Day 78/9453).

It is in any event clear that this inference was crucial to conviction in that it provides

the only link between the appellant and the commission of the crime. It is the only

evidence of acts on his part which can be inferred to be contributory to the concerted

plan. The ultimate inference of guilt rests critically upon this inference.

 229

4.2.19 Sufficiency: Only reasonable inference

Given that this inference is crucial to the conviction then it requires to be established

by full proof and on evidence which would entitle a jury to find it proved to the

requisite standard, beyond a reasonable doubt.

Put another way the inference drawn has to be the only rational inference that the

combined circumstances will bear. This test of sufficiency must in turn apply to the

inference drawn as to the date of purchase. This is because each of these inferences

are dependant upon each other in order to establish a connection with the facts in

issue. Each inference is an indispensable step on the route to the inference of guilt.

That ultimate inference must be based on a foundation of undoubted facts or

conclusions. Otherwise it cannot be found to be established beyond a reasonable

doubt. Each stage of necessary inference must be capable of satisfying the standard of

proof. One cannot be satisfied beyond a reasonable doubt of the truth of an inference

drawn from facts or other inferences about the existence of which one is in doubt.

An example of this is Little v HMA 1983 JC 16. In this wholly circumstantial case the

appellant Little was convicted of acting in concert with here co-accused in the murder

of her husband, specifically the instigation of her co-accused McKenzie to carry out

the shooting. This was a strong circumstantial case with evidence of a concerted plan

and evidence pointing to the accused’s participation in the plan. There was evidence

of motive and intention; that she and McKenzie formed a plan; evidence that

connected her to the use of the gun on the night in question; evidence of meetings

with McKenzie in the run up to the murder; evidence of her withdrawing of a large

amount of money on the day of the murder and evidence that McKenzie had

unexplained money after the event. Finally there was evidence that McKenzie went to

her after the shooting and she became involved in organising the disposal of the body.

The jury were directed that they had to be satisfied beyond a reasonable doubt that the

appellant instigated the shooting otherwise they must acquit.

In the present case, a jury would be directed that they had to be satisfied beyond a

reasonable doubt that the appellant was the purchaser otherwise they must acquit.

 230

In view of the foregoing submissions that the evidence cannot properly support the

inference being drawn at all, it is perhaps obvious that there is insufficient evidence to

establish the inference to the required standard. In other words insufficient to entitle

the trial court to find that this inference the only reasonable one available on the

evidence.

The various strands relied upon in reaching the conclusion as to the date of purchase

and to finding the appellant identified as the purchaser must cohere such as to be

mutually corroborative. Here they bear no real connection and cannot be said to

confirm and support each other.

It cannot be said that the date of purchase is a necessary inference from the totality of

the relevant circumstances relied upon. It cannot be said that the conclusion that the

appellant was the purchaser is the only reasonable conclusion from the totality of the

evidence relied upon.

4.2.20 Conclusion

1. The quality of the resemblance identification evidence, having regard to all the

circumstances of the identification made – not least in regard to the

exceptional gap in time and to the negative and qualified terms of the

selections made of the appellant by the witness – are such that no reasonable

jury would be entitled to found upon it and to convict in reliance upon that

evidence.

2. Further and in any event the inference drawn that the appellant was the

purchaser of the clothing is unreasonable in that:

(a) It is unsupported by the evidence; notably in that the witness only selected

the appellant at identification procedures on a generalised resemblance

basis at best and this resemblance was not transformed, confirmed or

supported by any other evidence.

 231

(b) In any event the approach taken to eyewitness evidence and the basis upon

which the court concluded the purported identification evidence could be

relied upon, demonstrate defective reasoning which render the inference

unreasonable.

3. Further and in any event the inference drawn that the date of purchase was the

7th December 1988 is unreasonable in that:

(a) It is not properly supported by the evidence, in particular, in that

 The finding that Paul Gauci was watching football on the date of

purchase is not properly established in the evidence

 The evidence as to the putting up of the Christmas lights is so

confused that no reasonable jury could place reliance upon it

 The evidence of the weather could not support that date

(b) The trial court misdirected itself in respect of focussing only on the two

‘competing’ dates based on the broadcast of football matches. The only

basis for the inference drawn was by making a choice between what it

viewed as the only competing possibilities. This was wrong in that :

 There was no clear evidence of what (if indeed any) football

match(es) were being watched by Paul Gauci

 It is based upon misinterpretation of the joint minute as limiting the

possible dates to 23 November or 7th December

 There was a failure here to recognise the onus of proof was on the

Crown to establish the date of purchase on satisfactory evidence

4. Further and in any event the inference drawn that the date of purchase was the

7th December 1988 is not the only reasonable inference available on the

evidence and cannot be established beyond a reasonable doubt. This inference

being the first indispensible step in drawing the inference of identification,

which in turn is indispensible in drawing the ultimate of guilt, requires to be

established to this standard to entitle conviction.

 232

5. There is no other evidence which bears upon or enhances the resemblance

identification made. In particular, the evidence of the appellant’s presence in

Sliema on the date of purchase has no connection to the resemblance

identification and does not transform into a good or positive identification.

6. The inference that the appellant was the purchaser was crucial to the inference

of guilt drawn and without it the circumstantial case against the appellant

necessarily unravels.

7. This inference being an indispensible step in the conclusion of guilt requires to

be not only a reasonable inference arising from the evidence but the only

reasonable inference arising from the evidence. It cannot be said here that the

conclusion that the appellant was the purchaser is the only reasonable

conclusion from the totality of the evidence relied upon. Even having regard to

the whole circumstances, the inference that the appellant is not the purchaser

remains open on the evidence. As such it cannot be found to be established to

the requisite standard of proof.

 233

4.3 THE APPELLANT KNEW THE PURPOSE FOR WHICH THE

CLOTHING WAS BOUGHT

4.3.1 Inference of knowledge

Having concluded that the appellant was the purchaser of the clothing, the trial court

then proceed to conclude that it was “not difficult to infer that he must have been

aware of the purpose for which they were being bought” (Trial Court Opinion at

paragraph [88]).

It was necessary in order to attach liability as an accessory to the appellant that, at the

date of purchase of the clothing, there existed a criminal purpose to destroy a civil

passenger aircraft, and that the appellant was aware of this purpose and “aimed at” it

by buying the clothes. As seen above at section 4.1.4 above, there was no evidence

accepted upon which the trial court could make any finding as to when the criminal

purpose came into existence. It is trite to say that the appellant could not be aware of

it if it did not exist. Nonetheless this is important given the basis upon which the trial

court appears to have inferred knowledge. In particular it is important since the

purchase of the clothing is not itself a criminal act. In addition, it is important given

the gap in time and absence of any other findings connecting the purchase of the

clothing to the commission of the crime (other than the forensic conclusion that the

clothes ended up in the primary suitcase).

It is worth noting that the trial court did not address the question of whether or not the

purchase of the clothing did in fact assist the commission of the crime. It is accepted

that although this is not addressed, it would be reasonable to infer that the clothing

was used to assist in making the suitcase containing the IED appear as normal

luggage. The important gap here is the absence of any necessary link between the

purchase and such use of the clothing in the commission of the crime. So, for

example, the purchaser could have been asked to make the purchase without any

knowledge of the intended use of the purchase or the purchase could have been made

before any criminal purpose was formed.

 234

Immediately after drawing the inference that if the appellant was the purchaser, it was

not difficult to infer he was aware of the purpose, the trial court listed a series of

factors which, although it is not clear, may be the basis for their drawing the

inference. (paragraphs [88]-[89]). These factors are:

 The appellant was a member of the JSO occupying posts of fairly high rank;

 He had been head of airline security, from which it could be inferred that he

would be aware at least in general terms of the nature of security precautions

at airports to or from which LAA operated;

 He appears to have been involved in military procurement;

 He was involved with Bollier, although not in connection with MST-13

timers;

 He rented premises from Bollier and intended business with MEBO; and

 He had associations with members of the JSO or Libyan military who

purchased MST-13 timers.

But this evidence of the appellant’s background and his association with others has

no connection with and is remote from the inference of knowledge. This background

of association with the JSO and both the purchaser and supplier of the timers has no

application – or coherence and aptitude – in the absence of any evidence or finding

that those with whom he was generally associated were participants in the common

criminal purpose which had already been formed at the time of this association. Or

that those with whom he associated are shown to share the common criminal purpose

at some later point.

In any event it does not follow that merely because a person purchased a selection of

clothing he must have known that it was intended for use as part of the complex plot

in the commission of this offence. Not least where, as here:-

 There was no finding that the criminal purpose existed at the time of the

purchase and no evidential basis upon which this could be found;

 235

 There was no evidence about the circumstances in which the clothing came to

be united with the IED in the primary suitcase;

 There is a significant gap of time between the purchase and the ingestion of

the primary suitcase which adds significance to the lack of evidence about the

circumstances in which they became united;

 There is no evidence of what happened to the clothing purchased in between;

 The possibility of innocent involvement in the purchase is not excluded;

 There is nothing nefarious or criminal about the purchase of clothing in and of

itself.

The judgment makes no attempt to address these issues. Indeed the trial court rejected

all other evidence of acts of participation by the appellant which might have assisted

in closing these significant gaps. For example, the court rejected evidence that on the

morning of the date of purchase the appellant arrived in Malta with a bag which he

was able to carry as cabin baggage, rather than having checked it in (Trial Court

Opinion paragraph [43]; Majid Day 50/6808-09). The trial court rejected the evidence

that the appellant was in possession of a brown hardshell Samsonite suitcase the day

before the offence (paragraph [43]). The court rejected the Crown’s submission that

on 20 December, the appellant brought components of the IED to Malta (paragraph

[43]). The trial court did not find, as the Crown had urged, that the appellant had a

part in the arranging of Bollier’s journey to Tripoli in the days leading up to the

crime, nor that Bollier went to make a modification to the MST-13 timer to be used in

the IED, nor that it was intended that Bollier, the appellant and Fhimah would all take

the same flight back to Malta on 20 December (paragraph [46] contrasted with Crown

Final Submissions Day 79/9488, line 8-12; Day 79/9492, line 5-10; Day 79/9493, line

6 – 79/9494, line 9; Day 79/9489, line 4-15; Day 79/9489, line 25 – 79/9490, line 25).

Other Evidence

It may be said that the trial court could have relied on the evidence of Gauci that

what the purchaser was buying did not seem to be of importance (Trial Court

Opinion paragraph [12]).

 236

Even assuming that this and all the other evidence could be relied upon and taken

together, there is still no proper basis for this inference of knowledge. Notably –

Nature of the purchase

The fact that the clothing purchase was unusual and noteworthy, in that the purchaser

was not interested in what he was buying or their sizes, is insufficient in itself to yield

knowledge that the purchase was for this particular purpose.

Presence at the Airport

The departure of the appellant from the airport at or about the time when the suitcase

containing the IED must have been planted on flight KM180 does not provide a basis

properly to infer knowledge in the absence of any connection between the appellant

and the suitcase or the appellant and its ingestion. There was no evidence about how

the suitcase was ingested, nor was there any evidence that any contribution was made

by the appellant. There was no evidential connection here between the appellant and

the suitcase. It might be different if the informer Majid’s evidence linking the

appellant to the suitcase had been accepted (Trial Court Opinion paragraph [85];

Majid Day 50/6817-8) or if the court had found that there was concert with the co-

accused Fhimah (Trial Court Opinion paragraph [85]).

While the trial court found that the appellant’s visit to Malta on a coded passport on

20-21 December was a visit “in connection with the planting of the device”, the

nature of that connection is not defined. Had it been so defined – for example, by

acceding to the Crown’s suggested inference that he brought with him components of

the IED, or by accepting the Crown’s submission that on 21 December Fhimah took

the appellant to the airport in order to assist him in causing the primary suitcase to be

ingested by using his airside pass to overcome security – in these circumstances, it

may have been possible to use the appellant’s presence at the airport at or about the

time the device must have been planted as evidence confirming that as at 21

December he knew of the common criminal purpose. Without accepting this

evidence, however, the connection can be nothing more than temporal and

geographical.

 237

Even if the presence of the appellant, (without any other evidence of his participation

or intention to participate at the airport) could be used as some kind of unspecified

evidence suggestive of prior concert, it cannot establish that the common criminal

purpose existed at the date of purchase or that the appellant had at that stage acceded

to the plan knowingly. In other words even if presence at the airport might provide a

basis to infer that on that date, 21st December, the appellant knew or was aware of the

plot, it cannot found an inference that he had knowledge of the plot at the date of

purchase. There is gap in the evidence here between the purchase and the ingestion.

4.3.2 Materiality and sufficiency of inference

This inference is clearly material, without it the identification of the appellant as the

purchaser does not connect him to the commission of the crime. It requires to be

established on evidence which could be found proved beyond a reasonable doubt.

In view of the gaps in the evidence here, on any view this cannot be found established

to that standard. Even taken together, the disinterested nature of the purchase and the

presence at the airport are insufficient to found the inference as a reasonable one and

as the only reasonable inference arising from that evidence.

4.3.3 Conclusion

1. The inference that the appellant knew of, or must have known, the purpose for

which the clothing was purchased has no basis in the evidence. In particular in

view of:-

(a) the absence of any evidence of the existence of a criminal purpose on

the date of purchase; and

(b) the gap between the purchase and ingestion and the absence of any

evidence linking the purchase and the use of the clothing, other than

the fact the clothing was found inside the primary suitcase.

 238

2. The evidence of the appellant’s background and his association with others

has no connection with and is remote from this inference of knowledge.

3. The evidence of the disinterest in the purchase and the presence of the

appellant at Luqa airport cannot establish that the common criminal purpose

existed at the date of purchase or that the appellant had at that stage acceded to

the plan knowingly.

4. Even if the inference were a reasonable one there is insufficient evidential

basis to entitle it to be found established beyond a reasonable doubt and it is

not the only inference which can be drawn. As such there is insufficient proof

that the appellant, in buying the clothing, knowingly assisted in the

commission of the crime, whereby the trial court was not entitled to convict.

 239

4.4 PROVENANCE OF THE PRIMARY SUITCASE: INGESTION

AT LUQA

4.4.1 Circumstances relied upon: Evidential base

The trial court accepted forensic evidence that flight Pan Am 103 was destroyed by an

explosion within baggage container AVE4041. The IED was triggered by an MST-13

timer. (Trial Court Opinion at [15]). Assuming the IED was in a piece of luggage or

suitcase, it is likely that the piece was positioned such that it was not lying on the

floor of the container (Trial Court Opinion at [5]).

Forensic evidence that the primary suitcase identified as containing the IED was a

brown (or similar) Samsonite case; that it also contained 12 items of clothing and an

umbrella and that most of these items had been purchased from Mary’s House, was

unchallenged (Thomas Hayes Days 15/2336 & 16/2458; Tony Gauci Day 31/4725).

Flight History

Flight KM 180 from Luqa arrived at Frankfurt at 12.48 on 21st December. Just over 4

hours later (at 16.53) PA103A (a feeder flight for PA103) left Frankfurt bound for

Heathrow. After PA 103A arrived at Heathrow baggage belonging to passengers

bound for New York was transferred onto PA103. PA 103 left Heathrow at 18.30.

The container AVE4041 was loaded with baggage that had arrived at Heathrow on

PA103A (online baggage) as well as a quantity of interline baggage (i.e. baggage that

had arrived at Heathrow on board flights from different carriers).

The evidence before the trial court examined three possible places where ingestion of

the IED could have occurred – Heathrow, Frankfurt and Luqa – any of which was

accepted by the Crown to be a possibility. The Crown and therefore the trial court did

not and could not identify the origin of the primary suitcase by a process of

elimination. Several possible means by which it could have been introduced were

 240

identified, and these opportunities for ingestion could not be excluded. The

implications of this position are examined below.

Heathrow

The evidence led concerning Heathrow was limited and concentrated on the loading

of the container AVE4041. This container AVE4041 was set aside to receive

interline baggage for loading onto PA103. A number of bags were placed into it in the

interline shed and then it was taken (via the baggage build up area) to flight PA103A

from Frankfurt, where it was loaded with bags from that flight (Trial Court Opinion

[22]). Prior to this and whilst still in the interline shed a baggage handler John

Bedford (whose evidence was accepted) said that he had left the interline shed to have

a cup of tea. On his return, he saw that two cases had been added to the container.

One of these cases was a brown or maroony-brown hardshell Samsonite type suitcase

(Trial Court Opinion [23]).

Other evidence suggested that security generally at Heathrow was lax (Trial Court

Opinion [23]). It was accepted that it was a possibility that an unaccompanied and

extraneous bag could have been introduced at Heathrow (John Bedford Day 44/6445;

Peter Walker Day 43/6259 & 6291 and Trial Court Opinion [22]-[24]).

Frankfurt Airport

The evidence led about Frankfurt was directed to the distinct questions of whether the

records justified an inference that an unidentified and an unaccompanied bag arrived

on KM 180 from Luqa and if so whether that bag was the primary suitcase. The focus

of the evidence was therefore (i) the gaps in the Pan Am systems for handling

baggage (in particular the baggage of interline passengers arriving into Frankfurt on

another airline and transferring onto Pan Am) which left the airline vulnerable to

ingestion of an explosive device, and (ii) the computerised baggage handling system

at Frankfurt, with particular reference to the process of baggage transfer between the

arrival of the KM 180 and the departure of PA 103A. This evidence concentrated on

the records and their interpretation, and there was little examination of the opportunity

for infiltration to have occurred at Frankfurt.

 241

Evidence of an unaccompanied bag from Luqa

This consisted essentially of documentary records and from their interpretation the

trial court drew the inference that an unidentified and unaccompanied bag travelled on

KM 180 from Luqa and was transferred to PA 103A from Frankfurt to Heathrow.

 At Frankfurt, Pan Am did not attempt to reconcile interline passengers and their

baggage, but relied instead on x-raying interline bags (Heribert Leuninger Day

36/5548; Wulf Krommes Day 36/5561 and Trial Court Opinion [28]). The standard

of training given to x-ray operators was poor (Oliver Koch Day 39/5937 and Trial

Court Opinion [34]). The absence of any system of reconciliation between the

interline passengers and their baggage left open the prospect of unaccompanied

baggage being loaded. There was evidence here of at least two apparently

unaccompanied bags which were ingested into the baggage system for loading onto

PA103A. The first of these was the bag inferred to have been carried on KM180.

The second was a bag which, taking a similar view of the Frankfurt records, appeared

to have been transferred from LH1071 from Warsaw. (See Trial Court Opinion [33],

Appeal Court Opinion [175]) .

At Frankfurt, employees known as interline writers were responsible for directing

transit baggage from incoming flights to coding stations. These coding stations were

located in areas known as V3 and HM (Joachim Koscha Day 37/5633; Andreas

Schreiner Day 37/5714; Gunther Kasteleiner Day 38/5824; Trial Court Opinion [26]).

Incoming baggage was generally brought to V3 in wagons. On arrival it was directed

to a coding station. The proper practice was that each coding station should not deal

with bags from more than one flight at a time. At the coding station bags were

received into the automated baggage system by being placed into individually

numbered trays. The information from the luggage tags was entered into the

computer.

Computer records from Frankfurt were kept identifying, inter alia, the arrival of

baggage at V3 and the station(s) at which they were coded (Trial Court Opinion [27]).

On 21st December the interline writer for flight KM180 was Andreas Schreiner. He

 242

made a record on the interline sheet (CP 1092) which recorded that one wagon of

baggage from KM180 was recorded as arriving at V3 at 1301 (about a minute after

the luggage had been unloaded). Handwritten work sheets from Schreiner and Koscha

(CP 1061) were produced which showed that one wagon of baggage from KM180

was coded at station 206 between 1304 and 1310 (Schreiner Day 37/5715 and Trial

Court Opinion [29]). The coder, a Mr Koca, did not give evidence. There was a

dispute at trial as to whether this worksheet recorded 13.10 or 13.16 as the finishing

time, and the appeal court decided that the trial court misinterpreted the evidence

regarding the end-time as disclosed by the coders’ worksheet, which was properly

viewed as inconclusive, but decided this error was not material. Accordingly these

documents were capable of supporting the inference that a wagon of baggage,

containing one or more items from KM180 was coded between 1304 and 13.10/1316.

They did not show however what happened to the baggage thereafter.

At Frankfurt, it was possible for a limited period to identify via the computer all items

of baggage sent through the system to a particular flight (Koscha Day 37/5642;

Kasteleiner Day 38/5796; Bogomira Erac Day 47/6661; Trial Court Opinion [27]). A

printout from the baggage system computer (CP 1060) showed this information in

relation to baggage sent to flight PA 103A. The printout was examined by the trial

court along with evidence explaining how to interpret the entries recorded on it. This

bore to show that an item (placed in tray B8849) was coded into the system at 1307 at

station 206 and thereafter delivered to the appropriate gate at 15.23 to be transferred

onto PA103A (Kasteleiner Day 38/5801; Trial Court Opinion [30]).

There was an apparent discrepancy or error in the records between the numbers of

wagons of baggage from flight LH669 (from Damascus) recorded as having been

delivered to V3 and subsequently coded into the system. However the trial court

found that the re-loading of wagons at customs could account for same (Koscha Day

37/5704; Trial Court Opinion [33]).

This documentary evidence did not establish that the item which was ingested into the

baggage system in tray B8849 was in fact loaded onto PA103A. The evidence from

the witness Mr Kasteleiner who operated the computer baggage system was that there

was no item of baggage left within the baggage transport system. It did not establish

 243

the fact of loading and as the appeal court recognised could not exclude the possibility

that an item of luggage had been left at the gate (Appeal Court Opinion at [158]).

However the appeal court upheld the trial court’s conclusion that it was in fact loaded

from other evidence (not identified by the trial court). This was evidence to the effect

that interline baggage was sent for x-ray and after its return placed in front of the

plane for loading (Roland O’Neil Day 39/5872) and agreed evidence that some of the

interline baggage had been loaded on PA103A after being x-rayed (Appeal Court

Opinion [157]-[161]).

The Frankfurt records were accordingly capable of bearing the inference that an item

of baggage from KM180 had been ingested into the baggage system and transferred

onto PA103A. The records did not assist in determining whether such a bag was

unaccompanied. That was also a matter of inference – based on the evidence that no

passenger from KM180 transferred onto PA103A and that all KM180 passengers

recovered their baggage at the end of their journeys. (See below).

Evidence that this unaccompanied bag was the primary suitcase.

The records from Frankfurt cannot yield this inference. The evidence relied upon to

find that the unaccompanied bag was the primary suitcase is rehearsed by the trial

court (Trial Court Opinion [82]). It consisted of the following:

1. The clothing in the primary suitcase was purchased in Malta;

2. The purchaser was a Libyan

3. The IED was triggered by an MST-13 timer, a substantial quality of which had

been supplied to Libya; and

4. An unaccompanied bag was from KM 180 was loaded onto PA 103A

Which taken together gave rise to an “irresistible” inference that the unaccompanied

bag was the primary suitcase (Trial Court Opinion [82])

 244

Evidence of opportunity of ingestion at Frankfurt

There was very little evidence relating to the opportunity for infiltration of a bag at

any stage prior to the loading of all of the luggage on PA 103A. For example there

was no evidence about the handling of the bags from KM 180, whether before arrival

at V3 or when being transferred to, and left at, the gate. There was evidence that

there were no safeguards in place against tampering with the trolleys which brought

baggage from aircraft to the baggage reception areas, and that there was no record of

who transported the baggage from KM 180 to Hall V3 (Schreiner Day 37/5723). The

absence of a system of reconciliation and the presence of another unaccompanied bag

suggested that infiltration was possible. (The appeal court concluded that it was

possible that ingestion occurred at Frankfurt, but that on the evidence this was “a

theoretical rather than a real possibility” – Appeal Court Opinion [271]).

Luqa Airport

The evidence led in respect of Luqa was directed to the opportunity of ingestion there.

However this evidence, on any view, caused the Crown considerable difficulties. It

consisted of evidence from different sources – both the direct evidence of witnesses

and from records – all of which pointed away from the opportunity of ingestion and

also directly contradicted the suggestion that there was an unaccompanied bag on

flight KM 180.

Luqa had a relatively elaborate security system. It is described in the opinion of the

Appeal Court at [264]-[267]. Put shortly this evidence was that :-

“[264] Luqa airport was relatively small in 1988. There were not very many

check-in desks. Behind these there was a conveyor belt and behind it a solid

wall, separating the check-in area from the airside area. Three doors behind

the check-in desks, between the public area and airside, were kept locked.

There were other doors between the airside and the open area, but these were

guarded by military personnel, who also dealt with security at other entrances

to the airside area. The military controlled access and exit to airside. The

conveyor belt carried items of baggage along behind the check-in desks

 245

through a small hatch into the airside baggage area. The hatch was also under

observation by military personnel, and there were Customs officers present in

the baggage area, which was restricted in size. Items of baggage passing

along the conveyor belt were checked for the presence of explosives by

military personnel using a sniffer device which could detect the presence of

many explosives. Accordingly the only access from the check-in area to the

sniffer area was through the hatch or a separate guarded door.

[265] Air Malta acted as handling agents for all airlines flying out of Luqa.

The check-in desks for all flights were manned by Air Malta staff. Station

managers and other staff of other airlines were present at the airport. The

security arrangements governing the issue of Air Malta baggage tags were

tight.

[266] All items of baggage checked-in were entered into the airport computer

as well as being noted on the passenger’s ticket. After passing the sniffer

check, baggage was placed on a trolley in the baggage area to wait until the

flight was ready for loading. It was then taken out and loaded. The head

loader was required to count the items placed on board. The ramp dispatcher,

the airport official on the tarmac who was responsible for the departure of the

flight, was in touch by radiotelephone with the load control office. The load

control had access to the computer and after the flight was closed would notify

the ramp dispatcher of the number of items checked-in. The ramp dispatcher

would also be told by the head loader how many items had been loaded -

“So the head loader will count the bags; load control will have records of how

many bags should go on that flight, and they will match the two. If there was

a discrepancy would take various steps to resolve it. Interline bags would be

included in the total known to load control, as would any rush items.” (Borg

Day 33/5016)

The trial court noted (at [38]) and apparently accepted that –

“The evidence of the responsible officials at the airport, particularly Wilfred

Borg, the Air Malta general manager for ground operations at the time, was

 246

that it was impossible or highly unlikely that a bag could be introduced

undetected at the check-in desks or in the baggage area, or by approaching the

loaders, in view of the restricted areas in which the operations proceeded and

the presence of Air Malta, Customs and military personnel. Mr Borg

conceded that it might not be impossible that a bag could be introduced

undetected but said that whether it was probable was another matter.”

This latter reference is important. The Crown sought to rely heavily upon a

purported concession made in the evidence of Mr Borg that it was possible that an

unaccompanied bag was loaded.

It is necessary to examine this evidence properly:

“Q If on such a flight in 1988 an extra bag over and above the total that were

due to be carried was in fact transported, would that surprise you?

A Yes, it would.

 Q Why is that?

 A Because if there was a physical match, and the numbers tallied, the only

explanation I can then give is a mistake has been made. A bag would have

been wrongly loaded.

 Q What do you mean by a physical match in this situation?

 A In the sense that the physical count by the head loader gives the actual

amount loaded. If anything else went on, then either the head loader

miscounted, or else I cannot explain it.

 Q But, from what you've told us, if the head loader miscounted by one, then

an extra bag could be carried, over and above the total that was meant to be?

 A If he miscounted, yes.

 Q All right. And if it was demonstrated that in 1988, on a given flight, an

extra bag over and above the total that was due to be carried, was in fact

carried, then it would follow, wouldn't it, that the checks which were in place

had not identified that extra bag?

A If it is proven so, yes. But one must also realise that the checks we had in

place were unique to Malta, as far as I am aware.

 247

 Q But in discussing the possibilities here, what we've already identified is that

all that would be required would be the chance of a head loader miscounting

by one?

A Yes.

Q All right. And, of course, it was possible for staff to make errors, was it not?

A Human error is always a possibility, at the end of the day.

Q All right. And errors on the part of members of staff could lead to bags

being transported that ought not to have been in a number of different ways,

couldn't they?

A Yes, they could. If that weren't resolved, no bag would be lost, we wouldn't

need the lost luggage department.

Q Of course, I understand. In the way of the operation of airports, do bags

sometimes end up at Malta that weren't destined to arrive at Malta?

A Yes, they do.

Q And do you have a unit called the baggage services unit?

A Yes, we have.

Q That attends to such bags?

A Like any other airport, yes.

Q Yes. Such a unit would exist in any airport?

A Correct.

Q All right. And just as bags were sometimes received at Malta in error, were

bags ever sent in error from Malta to the wrong airport?

A Yes, they were.

Q And that situation must have been one in which the bag or bags were sent

on the wrong aircraft?

A Yes, they were. Or left behind.

Q Sorry?

A Or left behind.

Q Well, but I am asking you about the occasions on which bags were sent in

error from Malta to the incorrect airport.

A Correct. There were cases, yes.

Q And they would, of necessity, therefore, have been carried on the wrong

aircraft?

A Exactly. Yes.

 248

Q And that's despite the checks that you've just told me about?

A Yes.

Q Which were designed to avoid that?

A They are designed to reduce that. You can never eliminate human error.

…

Q I see. Now, what we've just discussed, Mr. Borg, is that human error can

always exist, and an extra bag could be carried by virtue of a mistake being

made?

 A Yes, it could.

 Q And we've talked about examples of that. Can we put the question of

mistake aside for a moment now, and think about something else. Can we

consider the position of someone with knowledge of how the various systems

and checks operated within Malta Airport in 1988. And can we think of

somebody who had that knowledge and would also have access to all areas of

the airport. Now, there will be a number of people who fall into that category?

A There would be, yes.

Q Would it have been possible, in 1988, for someone with that knowledge and

that access to have deliberately circumvented the checks that you have in

place?

A Anything is possible. Whether it is probable is a different story.

Q Yes. You see, plainly, one could imagine any number of ways, perhaps, in

which someone could deliberately --

MR. DAVIDSON: I object to that question in the way it's framed. It's leading

the witness. It may be an important matter.

LORD SUTHERLAND: I'm not sure that it got far enough, but it certainly

was headed towards being a leading question, Mr. Depute.

MR. TURNBULL: I accept that, My Lords.

Q Taking on board that such things might be possible, Mr. Borg, can you think

of any particular ways in which someone could deliberately circumvent the

checks that you had in place?

A The possibility is always there. It's the level of difficulty of achieving that

possibility. One can also rob a bank.

 Q All right. You see, I am trying to just check of how difficult such things

might be. And can I ask you to think of this, and I simply give it just as an

 249

example, to ascertain the measure of impossibility. If, for instance, a head

loader was not -- was prepared, deliberately prepared not to count a particular

bag, would that circumvent the check?

A Of course it would.

 Q So that's just an example of the sort of thing that could be possible?

 A Yes.”

(Day 33/5032-8)

Under cross the witness gave some perspective of the margin for error under the

“unique” reconciliation system in operation -

“…we were unique in having a physical count of the baggage which was

loaded on aircraft and trying to tally that with what was checked in. We did a

survey for six months before Lockerbie, up till six months after Lockerbie,

because we were asked to do so, and traced each and every mishandled

baggage out of Malta and into Malta on all flights in a year. The figures

worked out that for every bag mishandled out of Malta --

 Q I wonder if you could just speak a little more slowly. I'm sorry to interrupt

you, Mr. Borg.

 A The figures turned out that for every bag mishandled out of Malta, five

bags were mishandled into Malta on the same flight, either from Heathrow,

Frankfurt, or whatever.

Q I see.

A And that is the value of the reconciliation process.”

Further in respect of the potential for the margin of error, the witness subsequently

indicated that the survey of approximately 14,000 flights some 24 mishandled bags

were identified. (Day 34/5176-5179)

The head loader for KM 180 (Michael Darmanin) was on the witness list but not led.

However in response to cross examination Mr Borg emphasised there was no

evidence of subversion and that Darmanin was never under suspicion (Day 34/5193-

4). It was also established that neither the check in agents or the loaders would know

where they were to be allocated until the start of their shift (Day 34/5171-2). Finally

 250

the check in agent was led in evidence but it was never suggested to her that there had

been any attempt at subversion of the system.

Unaccompanied Bag on KM 180

As to the flight KM 180 itself the evidence showed that:-

 No passenger on KM 180 had an onward booking to the U.S. All passengers

on KM 180 retrieved all their checked-in bags at their destinations. (Trial

Court Opinion [31])

 The documentation for KM 180 does not record the carriage of any

unaccompanied bag (Borg Day 33/5105)

 The records relating to KM180 show no baggage discrepancy, and the flight

log (CP930) shows that fifty-five items of baggage were loaded,

corresponding to fifty-five on the load plan. (Trial Court Opinion [39]).

4.4.2 Findings and inferences drawn

The trial court found the following:

The court inferred, principally from the Frankfurt records, that an item of

unaccompanied baggage which came into Frankfurt on KM180 was transferred to and

loaded onto PA103A. (Trial Court Opinon paragraphs [31], [35], [82])

The court concluded that the evidence that –

 the clothing in the primary suitcase was purchased in Malta;

 the purchaser was a Libyan

 the IED was triggered by an MST-13 timer, a substantial quality of which had

been supplied to Libya; and

 an unaccompanied bag was from KM 180 was loaded onto PA 103A

when taken together gave rise to an “irresistible” inference that the unaccompanied

bag from KM 180 was the primary suitcase (Trial Court Opinion paragraph [82])

 251

Accordingly the court found proved that the primary suitcase containing the explosive

device was dispatched from Malta, passed through Frankfurt and was loaded onto

PA103 at Heathrow.

4.4.3 Materiality and sufficiency of the inference

Within the Grounds of Appeal (Grounds 2.1.3 (page 14), Ground 2.2.3 (page 33) and

Ground 2.2.6 (page 39)), the appellant challenges the inference drawn by the trial

court that the primary suitcase was ingested at Luqa. This issue is raised both under

the heading of defective reasoning and on the basis that it was not supported by the

evidence.

It was expressly conceded by the Crown that the inference of ingestion of the primary

suitcase at Luqa was critical to proof (Crown Appeal Submissions Day 96/27). The

appeal court viewed this inference as “plainly an essential part of the Crown case”

(Appeal Court Opinion paragraph [59]).

That being so, as stated above (at section 2.2.5) the evidence which supports this

inference must be such as to, first, render the inference a reasonable one and secondly,

sufficient to find it the only reasonable inference which can be drawn.

4.4.4 Defective Reasoning

It is not clear how these conclusions were reached on the evidence. The reasoning of

the trial court in drawing these inferences appears to be defective.

The initial inference – ingestion of an unaccompanied bag at Luqa

The judgment reads as if the trial court prematurely drew the inference from the

Frankfurt records that there was an unaccompanied bag on flight KM 180. Paragraph

[31] of the judgment begins with the statement:

 252

“[31] The documentary evidence as a whole therefore clearly gives rise to the

inference that an item which came in on KM180 was transferred to and left on

PA 103A.”

And concludes with the statement:

“…It follows that there is a plain inference from the documentary record that

an unidentified and unaccompanied bag travelled on KM180 from Luqa

airport to Frankfurt and there was loaded on PA 103A”

Paragraph [35] states:

“[35] The evidence in regard to what happened at Frankfurt airport, although

of crucial importance, is only part of the evidence in this case and has to be

considered along with all the other evidence before a conclusion can be

reached as to where the primary suitcase originated and how it reached

PA103. It can, however, be said at this stage that if the Frankfurt evidence is

considered entirely by itself and without reference to any other evidence, none

of the points made by the defence seems to us to cast doubt on the inference

from the documents and other evidence that an unaccompanied bag from

KM180 was transferred to and loaded onto PA103A.”

This is before the trial court has considered the evidence from Luqa airport.

The appeal court did not accept this criticism at the appeal and accepted the Crown

argument that the trial court’s conclusions had only been reached later (as rehearsed

in paragraph [82]) of the judgment – (see Crown Appeal Submissions Day 96/10-14

and Appeal Court Opinion paragraphs [263]-[274]). Nonetheless the impression

remains that the trial court was, at the least, favourably disposed to the drawing of this

inference from the outset. Or, alternatively, had reached a prematurely concluded

view as to the presence of an unaccompanied bag from KM 180 whilst postponing its

conclusion in relation to whether that bag was the primary suitcase.

The Luqa airport evidence is then rehearsed by the trial court and apparently

accepted. Nowhere in the trial court’s reasoning is there the rejection of, or any

reasons given for the rejection of, this evidence. The evidence is undisputed. Nor is

 253

there any apparent resolution of the conflict between the inference drawn from the

Frankfurt records and the evidence from Luqa airport.

At the same time, the import of the Luqa airport evidence is understated and does not

properly reflect the evidence given. Notably in the following findings:

 That on the face of it, the arrangements at Luqa seem to make it “extremely

difficult” for an unaccompanied and unidentified bag to be shipped on a flight

out of Luqa (Trial Court Opinion paragraph [38])

 That “...the Malta documentation for KM180 does not record that any

unaccompanied baggage was carried...” (Trial Court Opinion paragraph [31])

Whereas properly put the Malta documentation does record that an

unaccompanied bag was not carried

 That the method by which ingestion was achieved at Luqa is not established

and the Crown could not point to any specific route by which it could have

been done. “The absence of any explanation is a major difficulty for the

Crown case” (Trial Court Opinion paragraph [39]).

These findings do not fairly represent the undisputed evidence. This evidence

necessarily implies that no unaccompanied bag was loaded on to KM 180. The

“major difficulty” for the Crown case here is that the evidence from Luqa airport is

that there was no bag ingested there and it is not apparent that a bag could be ingested

there. The Crown had no basis to suggest how this could be overcome.

It is not at all clear whether the trial court started by drawing the initial inference from

the Frankfurt records alone and then moved on to infer that this was the primary

suitcase, or whether it sought support for the initial inference from the other evidence.

This is important because the starting point, the initial inference, if it is drawn from

the Frankfurt records – as it appears from paragraph [35] that it was – it is an

unreasonable inference given the inconsistent facts. The Crown appeared to concede

during the appeal that the Frankfurt records alone would not be enough in the face of

the Luqa airport evidence (Crown Appeal Submissions Day 96/22).

 254

Furthermore, when the relevant evidence is considered (analysed in detail below at

4.4.5), the initial inference is not supported by any of the factors identified by the trial

court in paragraph [82] or indeed by any other evidence. None of the three factors

referred to (the clothing, the purchaser and the timer) is relevant to or in any way

undermines the evidence about Luqa.

The second inference – Ingestion of the primary suitcase

The Frankfurt evidence alone cannot yield the inference of ingestion of the primary

suitcase, only of an unaccompanied bag which might be the primary suitcase. The

inference drawn that the unaccompanied bag is the primary suitcase is a further

inference which cannot be reached without consideration of the other separate

evidence of, for example, the clothing.

However, as with the initial inference (discussed above), the evidence about Luqa

airport ruled out anything other than the possibility of accidental introduction of an

unaccompanied bag or a very limited set of circumstances in which the deliberate

subversion of the airport security measures could be effected. As is discussed in

detail below in section 4.4.5, there was no evidence whatsoever, either direct or

circumstantial, of any such subversion.

It is not apparent whether or not the trial court proceeded on the basis that the

conflicting evidence from Frankfurt and Luqa could be reconciled – this would be

consistent with the court’s understatement of the import of the evidence (referred to

above) and with the absence of any apparent resolution of this conflict. During the

Crown submissions it appeared to be suggested that the Luqa airport evidence could

be reconciled with ingestion there (see below). If that is what was being suggested,

then it is wrong as it is not properly supported by the evidence. Drawing the inference

of ingestion on this basis was unreasonable.

It is not apparent whether or not the trial court did resolve the problem of the

inconsistent facts presented by the Luqa airport evidence. This is not addressed in the

judgment. Nothing is said at any time about rejecting the evidence from Luqa. It

 255

could be that the inconsistent facts were simply set aside without resolution. There is

no explanation or apparent resolution of this inconsistency.

The trial court’s conclusion at paragraph [82] is:

“....When, however, the evidence regarding the clothing, the purchaser and the

timer is taken with the evidence that an unaccompanied bag was taken from

KM180 to PA103A, the inference that that was the primary suitcase becomes,

in our view, irresistible. As we have also said, the absence of an explanation as

to how the suitcase was taken into the system at Luqa is a major difficulty for

the Crown case but after taking full account of that difficulty, we remain of the

view that the primary suitcase began its journey at Luqa.”

This statement does not provide any reasoning. There is no explanation of how this

difficulty was resolved (if at all). As suggested below, taking full account of the

difficulty here must raise a reasonable doubt.

The appeal court appear to suggest that the difficulty is resolved by implication here:

“[274] In our opinion, therefore, a proper analysis of the judgment from

paragraph [16] to paragraph [82] does not disclose any underlying defect in

reasoning such as to amount to a misdirection. What the trial court can be

seen to have undertaken was the task of deciding what weight to attach to any

particular piece of evidence or body of evidence which it accepted, which was

precisely its function as a trial court. Once it had done that, it was open to it to

decide that the primary suitcase began its journey on flight KM180 at Luqa,

notwithstanding the difficulty of infiltration there and the absence of any

evidence about how this was achieved, because of the view it formed about

the strength of the inference which it drew from the documents and other

evidence relating to Frankfurt airport, and the other circumstances which it

regarded as criminative and which pointed to infiltration at Luqa.”

 256

This suggests that the trial court having accepted the Luqa airport evidence must have

weighed it up against the other evidence and resolved the inconsistency due the

‘strength of the inference’ drawn from the Frankfurt documents and other evidence.

Lack of reasoning

The difficulty with this analysis is that it is not at all clear that this is what the trial

court did. Where there are clear inconsistent facts which require to be addressed

before an important inference can be reasonably drawn, this ought to be addressed

within the judgment. Reasons must be given for findings made upon contradicted

evidence, and upon which the outcome of the case rests. Without any reasoning it

cannot be assumed that the inconsistency has been resolved.

The absence of such an explanation supports the conclusion that the trial court’s

assessment of this evidence was unreasonable and that there was no proper

recognition of, or resolution of, the inconsistent facts.

In R v Sheppard [2002] 1 S.C.R. 869, 2002 SCC 26 at (38) the Supreme Court in

Canada accepted that the absence of adequate reasons may “contribute to appellate

intervention” and contribute to a conclusion that a verdict is unreasonable albeit the

inadequacy of reasons does not itself constitute unreasonableness; and further that

want of reasoning should not itself prevent argument as to the reasonableness of the

approach taken. That inadequate reasons can contribute to a conclusion of an

unreasonable verdict is further addressed in R v Biniaris supra at (37) (emphasis

added):

“(37) …The review for unreasonableness on appeal is different, however, and

somewhat easier when the judgment under attack is that of a single judge, at

least when reasons for judgment of some substance are provided. In those

cases, the reviewing appellate court may be able to identify a flaw in the

evaluation of the evidence, or in the analysis, that will serve to explain the

unreasonable conclusion reached, and justify the reversal.

 257

For example, in R. v. Burke 1996 CanLII 229 (S.C.C.), [1996] 1 S.C.R. 474,

this Court was in a position to identify the deficiencies in the trial judge’s

analysis of the evidence which led to her unreasonable conclusions in respect

of the three counts of indecent assault facing the accused. In that case, Sopinka

J. found that the trial judge had ignored the possibility of collusion or

corroboration between witnesses before accepting their “strikingly similar”

evidence, had not been alive to circumstances (i.e., the absence of physical

traces of an alleged indecent assault which, if true, should have left observable

marks) which caused great concern about the reliability of evidence adduced

in support of allegations of a bizarre nature, and had relied uncritically on

unorthodox identification evidence. Similarly, in R. v. Reitsma, 1998 CanLII

825 (S.C.C.), [1998] 1 S.C.R. 769 this Court agreed with Rowles J.A.,

dissenting, that the trial judge had failed to advert to deficiencies in the pre-

trial identification procedure and the shortcoming of “in dock” identification.

Finally, in R. v. O’Connor (1998), 123 C.C.C. (3d) 487 (B.C.C.A.), at pp. 492-

93 and 518-20, the trial judge accepted the accused’s evidence that he was not

present at the place where the offence was alleged to have been committed,

and yet convicted the accused. This logical inconsistency was relied upon by

the Court of Appeal to explain the unreasonableness of the verdict. These

examples demonstrate that in trials by judge alone, the court of appeal often

can and should identify the defects in the analysis that led the trier of fact to an

unreasonable conclusion. The court of appeal will therefore be justified to

intervene and set aside a verdict as unreasonable when the reasons of the trial

judge reveal that he or she was not alive to an applicable legal principle, or

entered a verdict inconsistent with the factual conclusions reached. These

discernable defects are themselves sometimes akin to a separate error of law,

and therefore easily sustain the conclusion that the unreasonable verdict which

rests upon them also raises a question of law.”

Here the defective reasoning is relied upon as support for the view that the verdict

was unreasonable in that it demonstrates a failure by the trial court to take proper

account of the evidence or properly weigh the evidence. It is not suggested here that

the defects are such that this in itself is an error of law or a basis for finding the

verdict unreasonable (such as suggested by Fish J in R v Beaudry (supra)).

 258

In particular here in the absence of any apparent rejection of the undisputed and

inconsistent facts, the appropriate conclusion is that the trial court failed to take

proper account of same and failed to resolve the inconsistency before drawing the

inference of ingestion. As such the drawing of that inference is unreasonable.

4.4.5 Reasonableness of the inferences drawn

As already stated, the appellant within the Grounds of Appeal (Ground 2.1.3 (page

14), Ground 2.2.3 (page 33) and Ground 2.2.6 (page 39)) challenges the inference in

relation to ingestion of the primary suitcase both on the basis that it was not supported

by the evidence and under the heading of defective reasoning.

Standing the difficulty in comprehending the reasoning process of the trial court, it is

necessary to consider each different basis upon which the inference of ingestion could

have been drawn. In each instance it is submitted that there was no proper or

sufficient evidence to support the inference and as such the inference was

unreasonable.

It is not suggested here - as set out in part of the ground of appeal (at pp.16-17) - that

resolution of the inconsistent facts from Luqa airport cannot be made by rejection, as

a result of the acceptance of other evidence, but rather that the other evidence relied

upon is insufficient to allow a reasonable court to reject the inconsistent facts from

Luqa.

Ingestion inferred in the absence of inconsistency

The trial court may have taken the view that the acceptance of this evidence did not

create an inconsistency which had to be resolved – i.e. that it was ‘difficult’ but not

impossible for there to be ingestion at Luqa. If it did, then this would be an

unreasonable approach in that it is incompatible with the evidence.

In seeking to justify the trial court’s decision, the Crown position on appeal was, at

least in part, that the two chapters of evidence – i.e. Frankfurt records on the one hand

 259

and Luqa airport evidence on the other - were reconcilable in that Mr Borg’s evidence

had admitted the possibility of the Crown case – i.e. ingestion by subversion at Luqa.

The following passages from the Crown submissions on appeal encompass this

approach:

“LORD OSBORNE:....But is it not a different matter to say, on the basis of

these features of the situation, that the bomb passed through Luqa Airport,

standing that there is considerable and quite convincing evidence that that

could not have happened.

 MR. TURNBULL: Can I begin by begging to disagree with the last words

that My Lord used, because Mr. Borg, the witness from Malta, did not say that

it was impossible --

 LORD OSBORNE: He didn't say it was impossible, no.

 MR. TURNBULL: And that's why I ask My Lord to reconsider the words

"could not have happened."

 Now, with that in mind --

 LORD OSBORNE: All right. Was a highly improbable scenario...

 MR. TURNBULL: Yes. With that in mind, what one finds is that there is

apparently documentation, as interpreted by witnesses, to suggest that an

unaccompanied suitcase did travel from Malta to Frankfurt, and then one

returns to the Luqa chapter and finds that that's a very difficult thing to

understand. And if matters remain there, then the Crown case would go no

further forward. But what one does find is that a bomb was on the aircraft Pan

Am 103 and that in that same suitcase there was clothing which was purchased

from a shop in Malta, and that very fact is capable of vouching the proposition

of Maltese ingestion. On its own, it probably wouldn't be enough to combat

the evidence given by Mr. Borg as to the security procedures at Malta, but

when it is linked with other evidence of an acceptable sort, which shows that

despite what Mr. Borg says, an unaccompanied bag did in fact travel, then the

inference is capable of being drawn, because it's combination of two separate

types and sources of evidence...” (Day 96/22)

and

 260

“But perhaps My Lord also should bear two factors in mind. The Crown case

was that the procedures were subverted, and Mr. Borg naturally accepted that

it would be possible to subvert procedures. This is a criminal act. This is not

an act of negligence. All procedures of the sort that exist at airports are

designed to prevent this event occurring. This event did occur; procedures

were subverted. That is plain. The only question is where those procedures

were subverted... The second is that the procedures at all airports are designed

to prevent this event occurring, but the fact is that it did.” (Day 96/31)

Within this approach the Crown appear to suggest first, that the mere fact that there

was a bomb on the plane supports the inference of ingestion at Luqa – which is

plainly wrong. And secondly, that given this, the ‘Crown case’ of subversion was

established –“the procedures were subverted” which is inaccurate. There were other

possibilities of ingestion elsewhere on the evidence which did not necessitate the

claimed subversion of procedures at Luqa.

Most importantly, this position is not supported by the evidence as rehearsed above.

There was no evidence of, and no admission of any real possibility of, ingestion at

Luqa by the means of subversion.

Properly understood and in the context of his whole evidence what Mr Borg said was

that:

 There was no unaccompanied bag loaded on to KM180.

 In theory, he accepted that if proved that there was such a bag, then this could

either be by accident or in some way he couldn’t explain. It could be by a

result of a discrepancy in the records. “Human error is always a possibility, at

the end of the day.” Taken as a whole the witness acknowledged that

miscounts had happened and could happen but was keen to restrict the

potential for the margin of error as a result of the unique reconciliation system

in place. Nonetheless this was evidence that accidental ingestion was a not

unheard of or even uncommon event.

 261

 However he did not accept that this could arise from deliberate circumvention

of the system but only acknowledged an improbable and abstract possibility

that all things are possible. Taken as a whole his evidence clearly was against

the speculative possibility of deliberate circumvention and that there was no

evidence of same.

It is a distortion of the evidence of Mr Borg to suggest he accepted and provided a

basis for the possibility of ingestion by subversion. He did accept the real possibility

of a discrepancy in the records from human error or accidental ingestion – but this

was excluded by the trial court, for obvious reasons, as the means for ingestion of the

primary suitcase (Trial Court Opinion paragraph [39]).

There is no basis in any of the evidence for the inference that an unaccompanied bag

was or could have been introduced by deliberate circumvention of the system in place

at Luqa. This suggestion by the Crown was wholly speculative.

It is worth noting that the Crown’s speculation of ingestion by deliberate subterfuge

requires:

 Intentional acts by a person who could overcome the general security – this

being, the Crown suggested, someone in the position of the co-accused at the

airport; and

 A further intentional act by another (corrupted) airport worker. On the

evidence, this second person would have to be either the person manning the

check in desk (who would require to alter the computer record of checked

baggage by adding an additional bag into the records) or the head loader (who

would reduce by one the count of bags actually loaded onto the aircraft, thus

bringing that number back into harmony with the number of bags recorded as

having been checked-in for the flight).

 262

There was no such evidence. The check-in operator gave evidence (Anna Attard Day

36/5505) and it was not suggested to her that she acted to subvert the system. The

head loader (Darmanin) was available to give evidence but was not called. However

Mr Borg, who did give evidence, emphasised that Darmanin was trustworthy and had

never been the focus of any suspicion during the inquiry (Wilfred Borg Day 34/5193-

4). There was also evidence (Borg: Day 34/5171)) that neither loaders nor check-in

staff would know in advance what flights they would be handling during a day’s

work. On any view, this would make it more difficult for a terrorist to enlist the

assistance of a corrupt checker-in/head loader to assist in introducing a bomb onto a

particular flight.

Accordingly to approach this evidence on the basis that there is no inconsistency

arising from the Luqa airport evidence is incompatible with that evidence. Any

inference based upon same is unreasonable.

It is, however, possible to resolve the inconsistency in another way, which at the same

time leads to the conclusion that there is no inconsistency between the documentary

record at Frankfurt and the Luqa evidence. The possibilities of ingestion at Frankfurt

airport before encoding were only touched upon in the evidence. Whilst this means

there was no clear evidence supporting such a possibility, it was clear on the evidence

that ingestion at this point was not impossible:

“…It was also possible that, if the primary suitcase travelled from Frankfurt

on flight PA103A, it was infiltrated there, but in the state of the evidence this,

by contrast with the position at Heathrow, was a theoretical rather than a real

possibility. This possibility, however, required to be considered…” (Appeal

Court Opinion paragraph [271])

If a bag was ingested at Frankfurt prior to encoding then this would explain the

Frankfurt records and of course be entirely compatible with the Luqa airport evidence.

It is also notable that the defence case of incrimination of the PFLP-GC involved

leading undisputed evidence which inter alia showed (see 4.8.2 below) :-

 A connection between the PFLP-GC cell and Frankfurt

 263

 The intention of the PFLP-GC to destroy civilian aircraft by explosive devices

 Possession of materials which included airline (including Pan Am) timetables

and baggage tags

 This evidence is relevant to consideration of the possibility of ingestion at Frankfurt.

However the trial court does not seem to have considered either the possibility of

ingestion at Frankfurt or the potential relevance of the defence case – having been

already inclined to draw the inference favourable to the Crown (Trial Court Opinion

paragraph [35]).

Ingestion inferred in the face of inconsistent facts

As indicated above, once this evidence is accepted, unless it is thereafter rejected, the

inference of there being an unaccompanied bag on flight KM180 cannot be

reasonably drawn.

Further, the strength of the other evidence is irrelevant if the inconsistent facts remain

and are not rejected. For example, overwhelming circumstantial evidence of guilt

cannot overcome the accepted fact of an alibi. In this way the strength of the other

supporting evidence here cannot overcome accepted evidence against ingestion at

Luqa.

 See Dickson supra at 91 paragraph 108 and the importance of inconsistent facts

addressed above.

Ingestion not properly or sufficiently supported by the evidence

If the appeal court is correct in the view that the trial court had by implication

considered and resolved the contradictions in the evidence by rejecting the Luqa

airport evidence on the basis of the strength of the evidence supporting ingestion at

Luqa, then it is submitted the latter was not, on any view, sufficiently strong to enable

it to reasonably do so.

 264

The matter of weight is of course within the province of the trier of fact. However

where the choice made or the finding of strength made by the trial court is a finding

which no reasonable trier of fact could make, then such a finding and any inference

drawn from it are unreasonable. This was recognised as a possible basis for

intervention at the first appeal (Appeal court opinion paragraph [84]).

In respect of what is here a material finding and crucial inference, another way of

describing this is that on the whole relevant evidence no reasonable jury could have

been left without a reasonable doubt.

In order to overcome such an inconsistent fact and draw such a crucial inference, the

evidence on the other side has to be capable of establishing that ingestion at Luqa

must have happened. i.e. the evidence must be sufficient to remove any reasonable

doubt.

Approach of the trial court

Once again, the approach of the trial court here is problematic for a number of

reasons:

1. Given the approach to the Frankfurt evidence and the starting point in

paragraph [82] of the judgment, it appears that the trial court has proceeded

throughout with this inference positively in mind. In the absence of any

explanation it is difficult to be certain as to the approach of the trial court, but

it appears throughout that the starting point is to accept that evidence, and in

this context any weighing of the evidence is to determine whether the Luqa

airport evidence is sufficiently strong to displace same, rather than to consider

whether the Frankfurt records combined with the other evidence is sufficient

to overcome the inconsistent facts and remove any reasonable doubt. This

matters, because the onus of proof requires that the trial court find sufficient

strength to reject the inconsistent evidence.

2. There is no suggestion that the trial court engaged in any weighing up process

commensurate with proof of ingestion at Luqa beyond a reasonable doubt.

 265

Indeed the appearance is that the standard used in the weighing process was

simply the respective strengths of each body of conflicting evidence with the

other.

3. There is no apparent examination of the respective strengths and quality of the

evidence. For example nowhere is addressed the poor quality of the Frankfurt

records in comparison to the quality of the evidence from Luqa airport.

Weakness of the evidence relied upon

There is insufficient evidence to entitle the conclusion that there “must have been”

ingestion at Luqa despite the inconsistent evidence.

The circumstances here are in contrast to the position in the case of King v HMA

(supra), where there was on the one hand a large body of evidence constituting a

“very powerful” Crown case (at p238) and, on the other hand, four eyewitnesses

whose evidence concerning seeing the deceased alive was inconsistent with that

powerful Crown case. There was no question in King that the evidence relied upon by

the Crown was capable of proving the facts in issue beyond a reasonable doubt.

There are a number of weaknesses in the evidence relied upon here:

Nature and quality of the evidence: the Frankfurt Records

The defence at trial and on appeal made submissions questioning the reliability of the

Frankfurt records (which submissions were misdirected to failures of the trial court to

take account of same). These submissions were rejected by the trial court (Trial Court

Opinion paragraph [33]) and the appeal court (Appeal Court Opinion paragraphs [85],

[112]-[113], [133]-[134]). However the issues raised remain relevant here as part of

the picture of the quality of the evidence. These are:

 The potential for error in the records particularily regarding timing entries –

arising from the frequency with which bags were dispatched, the amount of

 266

items involved, and the very slight margin for error required to give rise to a

material inaccuracy.

 The potential for error from an apparent discrepancy relating to baggage from

flight LH669 from Damascus between the number of wagons recorded as

having been brought to V3 and the number of wagons coded in (at about the

same time as baggage from KM180 was being coded at nearby stations).

 Suggestions in the evidence that the system that baggage was coded from one

flight at a time was not always complied with in practice.

Moreover it is perhaps obvious that such records can contain errors. Here only the

record was relied upon and there was no evidence led from the author to exclude

error. In addition the inference of the records as revealing an unaccompanied bag was

a matter of interpretation.

This evidence compares unfavourably with the quality of the evidence from Luqa

airport which consisted of both records showing no discrepancy and the evidence of

witnesses as to the application of the baggage handling system

As rehearsed above the evidence from Luqa airport involved a uniquely rigorous

baggage reconciliation system to detect unaccompanied baggage with repeated

counting and checking by airport staff at Luqa (to be contrasted with the complete

absence of any reconciliation system at Frankfurt.)

This is reflected in Lord Osborne’s observations at the appeal: “…looking at the

material relating to Luqa, it does not appear to be open to very much criticism,

whereas the evidence relating to the circumstances at Frankfurt appears to be open to

substantially more criticism” (Crown Submissions at Appeal Day 96/24).

The Uneven Mirror

Before examining the other evidence relied upon, it is necessary to appreciate the

context of the overall picture presented.

 267

There are many gaps in the evidence which undermine the reasonableness of the

reliance upon that other evidence. There is a difficulty here in that the trial court were

presented with an incomplete picture of the various possibilities. There was no

evidence led of the opportunity for ingestion at Frankfurt. The real possibility of

ingestion at Heathrow was not followed through – which, if it had been, is likely to

have established a substantial alternative possibility for ingestion of the primary

suitcase (at Heathrow) – see Ground of Appeal 3.4.2 (pp.208-214). The Crown are

entitled to lead only the evidence which they seek to rely upon but, in a wholly

circumstantial case, in so doing so there is a real danger of the trial court being

presented with a distorted picture. The danger of the uneven mirror is addressed

above (see section 2.2.2)

Missing evidence

There were significant gaps which include:

 The absence of any evidence of how ingestion at Luqa could be achieved;

 The absence of evidence as to other possible candidates of ingestion, thereby

precluding any comparison; and

 The absence of any evidence explaining the presence of other apparently

unaccompanied bags on PA 103A.

There is the very real difficulty here of the absence of any evidence as to how a bag

could be ingested. As Lord Osborne observed at the appeal:

“Now, it's quite difficult rationally to follow how the Court take the step of

saying, ‘Well, we don't know how it got onto the flight. We can't say that. But

it must have been there.’ On the face of it, it may not be a rational

conclusion.” (Appeal Day 96/29)

It is difficult to see how the inconsistent fact that there was no ingestion at Luqa can

be overcome when there is no evidence of how this could be achieved.

 268

There is a further difficulty in that the evidence suggested other possible sites of

ingestion – mentioned above. Notwithstanding that these are only possibilities, these

must make it more difficult to infer ingestion at Luqa. If Luqa had been the only

place where ingestion could have occurred, or there was evidence eliminating the

other possibilities, then the conclusion from other evidence that the bag ‘must’ have

been ingested there could be more readily drawn. These possibilities still remaining

open, they undermine the strength of the evidence relied upon.

The other evidence

The appeal court considered that the trial court was entitled to draw the inference,

notwithstanding the difficulty of the Luqa evidence “because of the view it formed

about the strength of the inference which it drew from the documents and other

evidence relating to Frankfurt airport, and the other circumstances which it regarded

as criminative and which pointed to infiltration at Luqa.” (Appeal Court Opinion

paragraph [274])

The other evidence or supporting circumstances relied upon by the trial court to draw

the inference consist of “the clothing, the purchaser and the timer.” (Appeal court

opinion paragraph [272])

This reasoning involves a significant non-sequitur. It also appears to derive from a

misreading of the trial court’s opinion at paragraph [82], where it seems clear that the

other evidence is being relied upon to draw the further inference that the

unaccompanied bag was the primary suitcase, rather than the basis for accepting the

inference that an unaccompanied bag was carried on KM 180.

There is, too, no examination of the purported strength of these combined

circumstances, whether they did point to infiltration at Luqa and how remote they are

individually and collectively from the issue of ingestion.

The clothing

 269

This evidence is given considerable emphasis in the Crown submissions on appeal

although, as seen above, it is also conceded that on its own would not be enough-

“...what one does find is that a bomb was on the aircraft Pan Am 103 and that

in that same suitcase there was clothing which was purchased from a shop in

Malta, and that very fact is capable of vouching the proposition of Maltese

ingestion... On its own, it probably wouldn't be enough to combat the evidence

given by Mr. Borg as to the security procedures at Malta, but when it is linked

with other evidence of an acceptable sort, which shows that despite what Mr.

Borg says, an unaccompanied bag did in fact travel, then the inference is

capable of being drawn, because it's combination of two separate types and

sources of evidence...” (Appeal submissions: Day 96/22) (Emphasis added)

This is an important concession because if the other ‘acceptable’ evidence falls away

(as irrelevant) then this suggests the evidence cannot overcome the inconsistent facts

– and certainly cannot remove the reasonable doubt raised by them.

The clothing in the suitcase establishes a link to Malta, but it cannot bear upon

ingestion in any significant way, because there is a significant gap of time between

the purchase of the clothing and ingestion. It is not known where or when the clothing

was put with the suitcase and the IED.

The re-statement of the fact that the clothing was bought in Malta cannot overcome

the facts inconsistent with ingestion in Malta nor turn a possible inference into an

irresistible one.

The purchaser and the timer – All things Libyan

The other evidence that appears to be relied upon here are the earlier stated findings

that the purchaser was Libyan and that the timer was a type supplied to Libya. The

trial court later drew the inference that the plot was of Libyan origin – this is

examined below in section 4.7. What is not clear is how this can possibly be

connected to or supportive of ingestion at Luqa. It is not connected to the fact in

 270

issue. It is not reasonable to rely upon this evidence in support of the proposition of

ingestion.

 Even the broadest possible interpretation of this as given by the Crown at the appeal

does not take the matter any distance. On appeal, the Crown submitted that these

references to Libyan timers and purchaser also incorporated the links between the

JSO and Luqa airport and the Libyan presence there. (see Day 96/19). Elsewhere in

the opinion this was described by the appeal court as

“reliance not only on the evidence of the passage of an unaccompanied and

unaccounted-for suitcase through Frankfurt from Luqa to Heathrow, but also

on a number on other strands of circumstantial evidence linking the contents

of the primary suitcase with Malta and the Libyan secret service, and the

appellant with the Libyan secret service, with the contents of the primary

suitcase and with Luqa airport at the material time.” (Appeal Court Opinion

paragraph [252])

This seems to imply a common thread of the Libyan Secret Service which somehow

supports ingestion at Malta. But any evidence of the appellant’s association with the

JSO or the Libyan military who in turn were associated with the purchase of the

timers (some 3 years before the destruction of PA103) has no bearing upon the place

of ingestion The supply of timers has no connection. Whilst it is correct that there was

evidence that the JSO had a presence at Luqa airport, that presence consisted of the

informer witness Majid and there is no suggestion he was connected to ingestion.

Further there was also evidence of a JSO presence at every airport (with the exception

of one in eastern Europe) from which LAA had flights in 1988 – which, on the

evidence, included Frankfurt (Wulf Krommes Day 36/5577-8).

In any event the any link between the primary suitcase and the Libyan secret service

is the subject of dispute.

In this context all things “Libyan” cannot assist in the determination of the site of

ingestion.

 271

4.4.6 Sufficiency of the evidence supporting the inference

As indicated above it is clear that the inference of ingestion of the primary suitcase at

Luqa was crucial to the conviction.

In this context the inference of ingestion at Luqa requires to be the only reasonable

inference arising from the evidence. Whilst the trial court describe it as “irresistible”

inference which would meet the test of sufficiency, analysis of the supporting

evidence carried out above demonstrates that it is neither a reasonable inference nor

the only reasonable inference available.

 This can be alternatively expressed by asking here whether, in the face of the

evidence from Luqa airport, a jury acting reasonably and appreciating the burden and

standard of proof, could have drawn the inference of ingestion at Luqa. It is

submitted that the Luqa airport evidence must raise a reasonable doubt.

 272

4.5 APPELLANT’S PRESENCE IN MALTA ON 20-21ST

DECEMBER 1988

4.5.1 Circumstances Relied Upon / Evidential Base

The Visit to Malta

The evidence of the appellant’s visit to Malta on 20-21st December 1988 is as follows:

 There was undisputed evidence that the appellant travelled, along with his co-

accused Mr Fhimah, from Tripoli to Malta on flight KM231 at about 5.30pm

on 20 December (Evidence of Wilfred Borg Day 33/5129).

 He stayed overnight in the Holiday Inn, Sliema, using the name Abdusamad

(Doreen Caruana Day 30/4653)

 He left on 21 December on flight LN147, scheduled to leave at 10.20am (see

evidence of Martin Baron: Day 35/5395-5397; and Borg: Day 34/5215-6).

 There was evidence from a Mr Vassallo that the co-accused Mr Fhimah

visited his house in the evening of 20th December bringing the appellant who

was introduced to him in his correct name (Day 56/7621). There was a

telephone call recorded from the Holiday Inn, where the appellant was staying,

to the second accused’s flat at 7.11am on 21 December (Caruana Day

30/4643).

 The appellant had visited Malta on numerous prior occasions, using his own

passport and in his own name, including occasions in 1988, staying at the

Holiday Inn where he was known (Caruana Day 30/4648).

Coded Passport

 273

There was also evidence of the issue to the appellant of a “coded” passport

 On 15 June 1987 the first accused was issued with a passport with an expiry

date of 14 June 1991 by the Libyan passport authority at the request of the

Libyan Intelligence Service, the ESO, who supplied the details to be included

(Moloud Gharour: Day 59/7785-7788).

 The name on the passport was Ahmed Khalifa Abdusamad (Gharour Day

59/7785).

 Such a passport was known as a coded passport (Gharour Day 59/7785).

 There was no evidence as to why this passport was issued to him (see Crown

Submissions Day 78/9413).

 The passport had been used on various previous occasions on trips elsewhere

in Africa during 1987 (see Crown Submissions Day 78/9467 and the evidence

of Mohammed Abbas and Carol Butler: Day 59).

 The use of the passport on this occasion was the first use of it in 1988 and the

last (Butler Day 59/7859-60).

 Such passports were issued by the government and there was evidence that

whatever department wanted to have a coded passport issued to a member of

its staff, applications for such a passport were directed through the JSO, later

named the ESO. (Gharour (Day 59/7786)).

 The appellant travelled to numerous other destinations including Malta in

1988 using his own passport (Carol Butler Day 59/7849).

The defence sought on appeal to suggest that it could be inferred that coded passports

were issued to persons involved in sanctions evasion and that the appellant required

 274

such a passport in connection with the obtaining of aviation parts for the LAA airline

company in face of sanctions. This was rejected as having no foundation in the

evidence (Appeal Court Opinion: paragraphs [358]-[359]).

4.5.2 Findings of the Trial Court

The main findings of the Trial Court in relation to this issue are found at paragraph

[88]:

“It is possible to infer that this visit under a false name the night before the

explosive device was planted at Luqa, followed by his departure for Tripoli

the following morning at or about the time the device must have been planted,

was a visit connected with the planting of the device. Had there been any

innocent explanation for this visit, obviously this inference could not be

drawn.” (Emphasis added)

It is important here to consider the terms of the inference drawn here, namely that the

appellant’s visit to Malta was “connected with the planting of the device”. It is also

important to appreciate the precise context in which the trial court draws this

inference. It follows two previous inferences: first, the identification of the appellant

as the purchaser; and, secondly, the inference of ingestion at Luqa (see paragraph

[88].

In setting out the various inferences and evidence relied upon in the conviction in

conclusion at paragraph [89] the trial court included the evidence of the appellant’s

“movements under a false name at or around the material time” as part of what it

viewed as forming a “real and convincing pattern”.

4.5.3 Reasonableness and Materiality of the Inference

The appellant challenges the reasonableness of this inference on the basis both that

the reasoning which led to it is defective and that it is not supported by the evidence

in grounds 2.1.5 (page 20) and 2.2.5 (page 38) respectively.

 275

The reasonableness of this inference is dependent upon what is to be understood as

being the scope and meaning of the inference drawn of a “visit connected with the

planting of the device” and the import of that inference to the conviction.

There would seem to be two possible alternatives.

First, if the inference drawn is limited to that of an unspecified connection and that it

is relied upon merely as an adminicle to and necessarily dependant upon the

preceding crucial inferences of the identification of the appellant as the purchaser and

of ingestion of the primary suitcase at Luqa, then it is accepted that this could be

reasonable, but only if those preceding inferences are reasonable (which is

challenged).

Alternatively, if it is contended that this inference is to be interpreted in any broader

way and in itself implicates the appellant in the commission of the crime – with

connection meaning involvement – then this is unreasonable for the following

reasons:

1. This is not what is found by the trial court. The term “connected” is

deliberately used by the trial court and does not extend to involvement in or

contribution to the planting of the device. Any broader interpretation would

have been expressed differently.

The trial court’s use of language is deliberate because an unspecified

connection to the commission of the crime is the best that can be inferred from

the evidence. That evidence is properly limited in scope to the coincidence of

the presence of the appellant at the airport in the context where it has already

been concluded that he was the purchaser of the clothing and that ingestion of

the primary suitcase was at that airport.

2. If, as it does appear from some of the terms of the judgment, this inference or

any other incriminatory inference is drawn from the evidence as to the visit to

 276

Malta as a whole then this does not properly reflect the whole evidence of the

visit.

3. So too the absence of any explanation as to the visit does not properly support

any inference being drawn.

4.5.4 Nature and Quality of the Evidence of the Visit

There are a number of problems with the supporting evidence relied upon here.

Viewed as a whole, the evidence of the visit to Malta considerably weakens the

connection drawn and undermines the inference of a nefarious purpose. This is

because throughout the visit there were indications which ran contrary to the view of

a man seeking to hide his identity or behaving suspiciously. In this way the factors

relied upon have a limited force:

Unexplained Visit

It was clear from the evidence generally that it was not unusual for persons to come to

Malta from Libya for a short period of time, for example to do shopping (see evidence

of Dennis Burke: Day 34/5290 and 5305). It was also established that the appellant

made many short visits (Day 50/6808-9; documentary productions of travel

documents). There was no explanation for the visit but this has to be viewed in this

context of repeated and frequent short visits made by the appellant and many other

Libyans to Malta. The absence of explanation in this context cannot add anything.

Further the view that the unknown purpose of the visit is somehow criminative is

unfounded. The absence of an innocent explanation, if it amounts to anything, can at

best only amount to suspicion which cannot be relied upon. The trial court ought to

have adopted the same approach it took to the absence of any explanation of the

purpose of the visit of the second accused where it found that “The position on this

aspect therefore is that the purpose of the visit by the second accused to Tripoli is

simply unknown, and while there may be a substantial element of suspicion, it cannot

 277

be elevated beyond the realm of suspicion” (Trial Court Opinion [85]). As such it was

not relied upon.

False Identity

There was no evidence of purpose of the issue of the coded passport or of how, even

in theory, this could in any way assist in the commission of the offence, including the

use of a false name. There was no suggestion in the evidence that the appellant

needed the passport to access secure areas or baggage – indeed the Crown case was to

the contrary. The Crown position was that to subvert the system at Luqa required

insiders -both someone in the position of Fhimah and someone to overcome the

baggage reconciliation system. There was no evidence that the appellant met anyone

or contacted anyone at the airport who had such a position. In this context the court

rely upon the only conceivably criminative circumstance – the use of the coded

passport as inferring the use of a false identity.

But there are many circumstances which undermine this interpretation:

 The coded passport that the appellant travelled on, on 20-21st December 1988,

had been issused some considerable time before and had been used before.

Therefore data of evidential value would have been available from those trips

to investigating officers and none was produced.

 The court heard evidence that this passport was able to be issued in a very

short timescale. If that were the case then another passport could have been

issued avoiding the necessity of using this one altogether and thereby properly

concealing identity (Gharour Day 59/7789).

 This passport which was a production in this case was not destroyed – the

appellant had every opportunity to do so – and if it was for the use in the

commission of the crime it is extraordinary it was not destroyed.

 278

 This was an airport in which the appellant as ex-head of LAA was known and

could not reasonably be supposed to be hiding his presence.

 The appellant returned to the very same hotel where he had previously stayed

using the passport –in 1987 (Caruana Day 30/4643).

 The appellant stayed only two weeks beforehand at the Holiday Inn using the

passport in his own name. His flight had been delayed at that time on 8th

December 1988 and he had to return to the hotel (Caruana Day 30/4648).

 Despite travelling under a false name on 20th – 21st December he claimed his

Libyan Arab Airlines discount from the hotel under his name (Caruana Day

30/4663).

 The appellant was open in the embarkation card completed on arrival about

where he was going to stay- hence it was so easily traced (see evidence of

Andrew Seychell Day 36/5451 and CP 643).

 Upon exit his departure card confirmed where he had been – at the Holiday

Inn.

 The appellant’s visit included going to see Mr Vasallo – where he was

introduced (Day 56/7621).

Viewed properly and as a whole this evidence does not reasonably support the

inference of the visit to Malta as being nefarious or in connection with the

commission of the offence.

In any event, there is no accepted evidence of this presence as contributing to

commission or involving any act furthering ingestion of the device or that the

appellant’s intention at the airport was other than taking his flight. There is no

evidence of the appellant acting with others who were involved in the commission of

 279

the offence. The appellant’s presence was, on the accepted evidence, entirely passive.

There was no evidence that he did anything other than take his flight home.

As stated above at section 2.1.2 mere presence at the scene of the crime is insufficient

to attract liability. The appellant is landside in the airport. The scene of the crime is

arguably airside – through security. In any event, there was no evidence of conduct on

his part or his location (lanside accessible to the general public) from which it could

be reasonably inferred that he was participating in the commission of the crime

(unlike White v McPhail 1990 SCCR 578). There was no basis therefore in the

accepted evidence upon which it cold be said that the appellants visit to Malta was in

itself an act of assistance in the commission of the offence by which he might

separately attract liability.

Nonetheless there remains the coincidence of the presence of the appellant at the

airport whilst using the coded passport or false identity. In isolation and without

reference to the other evidence this can only amount to a coincidence. Viewed in the

context of the other evidence however it could yield an inference of some unspecified

connection. If the preceding inferences, first that the appellant had been the purchaser

of the clothing and secondly that ingestion of the primary suitcase was made at Luqa

onto flight KM180 were accepted, then this presence could be taken to support an

unspecified ‘connection’. However what can be made of this is limited. It adds little

to proof.

 If of course these preceding inferences are unreasonable then this inference of a

connection cannot advance proof of the facts in issue.

4.5.5 Conclusion

1. The inference drawn by the trial court was that the appellant’s visit to Malta

on 20-21st December was a visit connected to the planting of the device. It is

accepted that the coincidence of the appellant’s presence at the airport on the

21st December, along with the preceding inferences having been drawn that

the appellant was the purchaser and the device was ingested at Luqa, can yield

 280

an inference of such an unspecified connection. However those preceding

inferences are challenged. Further and in any event such an unspecified

connection has little probative value.

2. Any broader interpretation of this inference is contrary to the plain meaning of

what is said in the opinion.

3. Esto this inference of a connection can imply a finding of involvement by the

appellant in somehow assisting in the planting of the device (which is

denied)– then this is unreasonable and is not supported by the evidence. There

is no evidence from the conduct and location of the appellant to allow an

inference of such assistance. There is no evidence to allow an inference of

accessory liability at this stage.

4. Further and in any event the whole circumstances of the visit to Malta do not

properly support an inference of a nefarious purpose to that visit.

 281

4.6 RELIANCE UPON EVIDENCE OF ASSOCIATION WITH

LIBYAN INTELLIGENCE OR MILITARY

4.6.1 Circumstances relied upon / Evidential base

The evidence led in respect of the JSO came from two main sources: the informer

Majid Giaka and the arms dealer Edwin Bollier.

 The IED which destroyed PA103 was triggered by an MST-13 timer (evidence

of Allen Feraday, Day 20/3178, FEL Report (CP 181) and Trial Court Opinion

at [15])

 In 1985 Ezzadin Hinshiri, Nassr Ashur, Said Rashid and the appellant were

members of the JSO (Majid Giaka Day 50/6764 and Trial Court Opinion at

[42])

 JSO was later renamed ESO (Majid Day 50/6751-3 and Trial Court Opinion at

[42])

 The appellant was head of the JSO airline security section until January 1987

when he moved to Strategic Studies Institute (Majid Day 50/6768 and Trial

Court Opinion at [42])

 Hinshiri was director of the central security section, Rashid was head of the

operations section, and Ashur was head of special operations in the operations

department (Majid Day 50/6764-7 and Trial Court Opinion at [42])

 Bollier had military business dealings with Hinshiri in relation to the Libyan

Government since early 1980s (Edwin Bollier Day 24/3721-22 and Trial

Court Opinion at [49])

 Rashid or Hinshiri requested Bollier to supply electronic timers in 1985

(Bollier Day 24/3755 and Trial Court Opinion at [49])

 282

 Bollier supplied 20 sample MST-13 timers to Libya in 3 batches in 1985-6

(Bollier Day 24/3757, 3760-62 and Trial Court Opinion at [50])

 Ashur brought MST-13 timers supplied to Libya to the desert tests (Bollier

Day 24/3794-96, 26/4107-08 and Trial Court Opinion at [53])

4.6.2 Trial Court findings and inferences

Although much was sought to be made of the appellant’s association or involvement

with the JSO by the Crown in its submissions the trial court drew very little from this

evidence in its decision to convict.

The trial court accepted the evidence that the appellant was a member of the JSO,

“occupying posts of fairly high rank” including the posts of head of airline security.

From this the trial court inferred “that he would be aware at least in general terms of

the nature of security precautions at airports from or to which LAA operated.” (Trial

Court Opinion at [88]).

Included in the combined circumstances forming the decision to convict the appellant

the trial court referred to “other background circumstances such as his association

with Mr Bollier and with members of the JSO or Libyan military who purchased

MST-13 timers” as part of the pattern (Trial Court Opinion at [89]).

4.6.3 Reasonableness and materiality of inferences

The appellant challenges the reasonableness of these inferences on the basis that they

are unsupported by the evidence in ground 2.2.4 (page 37).

The first inference, that as a result of the appellant’s prior membership of the JSO as

head of airline security it could be inferred that the appellant was “ aware at least in

general terms of the nature of security precautions” at Luqa airport, was not properly

supported by the evidence for the following reasons:

 283

First, knowledge of airline security is not the same as knowledge of airport security.

This is particularly relevant given that there was evidence that airline security and

airport security were different sections of the JSO and that the former dealt with

airlines and the latter with what happens inside the airport (Mansour Saber Day

70/8576).

Secondly, it was the Crown case that the appellant needed insiders to overcome

security at Luqa airport and could not achieve this alone (Crown Submissions: Day

79/9504).

In any event it is difficult to see how this first inference bears upon the proof of the

involvement of the appellant in the commission of the offence. It is too generalised

and too remote.

Similarly the appellant’s association with Bollier and with members of the JSO or the

military involved in the purchase of timers does not establish any connection to the

facts in issue.

 Such an association does not establish any link between the appellant and the

timer used;

 There was no evidence of what happened to the timers purchased

 There was no evidence from which any criminal or terrorist intention or

purpose held by the Libyan government or the JSO could be inferred.

Membership of the JSO was not in any way criminative – nor was any

involvement in military procurement.

Again it is difficult to see how this inference bears upon the proof of the involvement

of the appellant in the commission of the offence. It is too generalised and too remote.

The appeal court resisted a challenge at the appeal that this association was irrelevant.

“[356] We do not consider that in either respect the trial court took into

account irrelevant matters. It is clear, as was pointed out, that neither of them

 284

was founded on by the Crown as demonstrating criminal conduct on the part

of the appellant. It has to be borne in mind that circumstantial evidence may

well not be of itself of such a character. Thus the evidence of association or

involvement could not of itself show the appellant’s guilt. However, it could

show that the appellant was no stranger to Mr Bollier and that, at least to some

extent, he was involved with the obtaining of military equipment. We are

satisfied that neither of these matters should be regarded as having no

conceivable bearing on the proof of the circumstantial case against the

appellant”

It is one thing to find that this evidence cannot be ruled out as having no conceivable

bearing upon proof, it is another to find that it has any real significance or contributes

in any significant way to the inference of guilt.

Even if it is accepted that this evidence of association cannot be wholly excluded

from consideration of the whole circumstances, it plainly contributes little to proof of

the facts in issue.

4.6.4 Conclusion

1. The ‘background circumstances’ of the appellant’s employment history and

his generalised association with Bollier and members of the JSO or military

are too remote from the facts in issue to contribute to the conclusion of guilt.

In so far as any reliance has been placed upon these circumstances in drawing

the inference of guilt, such reliance is misplaced.

2. In any event these circumstances cannot contribute anything of substance to

proof of the facts in issue.

 285

4.7 LIBYAN PLOT

4.7.1 Circumstances relied upon / Evidential base

The inference was drawn by the trial court that the conception, planning and

execution of the offence was a plot of Libyan origin. This could mean the Libyan

government, or the Libyan Intelligence Services,the Libyan military or simply Libyan

nationals. However, there is no evidence of any organised group or gang acting in

concert.

The evidence relied upon here apparently relates to the clothing, the timers, the

purchaser. This is as follows:-

The clothing

There was undisputed evidence that the clothing found in the primary suitcase was

purchased from Mary’s shop in Malta.

The timers

There was forensic evidence of the discovery of PT/35(b) in PI/995, the grey slalom

shirt (Hayes Day 16/2482, 2607-8; FEL Report (CP181) page 66 and section 7.2.1,

p.129 et seq) and the identification of PT/35(b) as being part of MST-13 timer

(Feraday Day 20/3171-3176; FEL Report (CP181) as above). From this there was

evidence that a MST-13 timer triggered the explosion (Feraday, Day 20/3178); FEL

Report (CP 181) as above).

There was evidence accepted from Mr Bollier that the Libyan Government was a

customer of MEBO (Edwin Bollier Day 23/3693-94). And that senior members of

the JSO or the military, Mr Hinshiri or Mr Rashid, ordered MST-13 timers in 1985

(Bollier Day 24/3755). These were supplied (Bollier Day 24/3757, 3760-62) and there

was evidence of tests on same by the Libyan military (Bollier Day 24/3870). Mr

 286

Bollier also delivered two timers to the Stasi in East Berlin in the summer of 1985.

(Bollier Day 25/4033).

There was also evidence that in late November or early December 1988, Badri Hassan

asked Bollier to supply 40 MST-13 timers for the Libyan army (Bollier Day25/3924)

and that Mr Bollier travelled to Tripoli on 18 December 1988 taking 24 Olympus

timers with him to deliver to Ezzadin Hinshiri (Bollier Day 25/3933)

There was evidence from Majid that the appellant was a member of the JSO at least

until he moved to the SSI (Majid Day 50/6768) and that he occupied posts of fairly

high rank (Bollier Day 24/3732). The appellant was associated with Bollier through

his connection to the company ABH which rented an office from MEBO (Bollier Day

24/3744-3748; Bollier Day 23/3588).

The purchaser

There was undisputed evidence from Tony Gauci that the purchaser was Libyan

(Gauci Day 31/4731).

4.7.2 Findings of the Trial Court

The findings of the trial court on the “Libyan plot” issue are contained in paragraph

[82].

“[82] From the evidence which we have discussed so far, we are satisfied that

it has been proved that the primary suitcase containing the explosive device

was dispatched from Malta, passed through Frankfurt and was loaded onto

PA103 at Heathrow. It is, as we have said, clear that with one exception the

clothing in the primary suitcase was the clothing purchased in Mr Gauci’s

shop on 7 December 1988. The purchaser was, on Mr Gauci’s evidence, a

Libyan. The trigger for the explosion was an MST-13 timer of the single

solder mask variety. A substantial quantity of such timers had been supplied

to Libya. We cannot say that it is impossible that the clothing might have been

taken from Malta, united somewhere with a timer from some source other than

Libya and introduced into the airline baggage system at Frankfurt or

 287

Heathrow. When, however, the evidence regarding the clothing, the purchaser

and the timer is taken with the evidence that an unaccompanied bag was taken

from KM180 to PA103A, the inference that that was the primary suitcase

becomes, in our view, irresistible. As we have also said, the absence of an

explanation as to how the suitcase was taken into the system at Luqa is a

major difficulty for the Crown case but after taking full account of that

difficulty, we remain of the view that the primary suitcase began its journey at

Luqa. The clear inference which we draw from this evidence is that the

conception, planning and execution of the plot which led to the planting of the

explosive device was of Libyan origin. While no doubt organisations such as

the PFLP-GC and the PPSF were also engaged in terrorist activities during the

same period, we are satisfied that there was no evidence from which we could

infer that they were involved in this particular act of terrorism, and the

evidence relating to their activities does not create a reasonable doubt in our

minds about the Libyan origin of this crime.” (Emphasis added).

The evidence relied upon to draw the inference that the “conception planning and

execution” of the plot was of Libyan origin appears to consist of the evidence

regarding the clothing, the purchaser and the timer - and presumably the preceding

inference drawn of ingestion at Luqa.

The trial court concluded in the evidence regarding the timers that it could not

exclude the possibility that more than two were supplied to the Stasi, but there is no

positive evidence that they were and that it could not exclude the possibility that

MST-13s were made by MEBO and supplied to other parties, but there is no positive

evidence that they were (Trial Court Opinion [49]).

4.7.3 Reasonableness and materiality of the inference

The appellant challenges the reasonableness of this inference on the basis that it is

unreasonable on the evidence in Ground 2.1.4 (page 18)).

 288

It is not clear exactly what the “clear inference” drawn by the trial court amounts to.

It could mean the plot was one conceived, planned and executed by Libyan nationals,

or by the Libyan government or by the Libyan Intelligence Service (JSO). This is not

a finding of who the plotters or the concerted group are, except to find that they share

Libyan nationality.

Even this limited inference is unsupported by the evidence.

 In the absence of any evidence of the conception, planning and execution of

the plot it is difficult to see how any inferences can be drawn as to same.

 A Libyan purchaser cannot yield the inference of the nationality or any other

identification of the group of plotters – in particular it does not, on its own,

suggest the involvement of the Libyan government.

 There is no evidence that the purchase of the timers by the Libyan government

was for any criminal or nefarious purpose; there is no evidence that a

concerted plan existed at the time of that purchase; there is no evidence that

the timers were used nefariously; and there was evidence that the supply of

timers to Libya was not exclusive and such timers could be ‘at large’. In this

context the Libyan connection to such timers does not support the inference of

a Libyan plot.

 A geographical connection cannot assist the Court in determining that the

common criminal purpose was of Libyan origin.

Even when all of these ‘Libyan’ links are taken together, the most that can be

reasonably inferred here is an unspecified connection between those who committed

the crime with Libyan nationals. It cannot support the inference that the commission

of the crime – the conception, planning and execution’ of the crime – was by Libyans

or the Libyan government.

The only reference to a specific group of Libyans is found in the trial court’s opinion

at paragraph [89]. There, in assessing the circumstances which “form a convincing

 289

pattern of the appellant’s guilt”, the court refers to the members of the JSO or Libyan

military who purchased MST-13 timers. However there was no evidence that the

purchase of timers was for a nefarious purpose and there was no such finding made.

Nor was there any evidence or finding that members of the JSO or Libyan military

had formed a criminal gang, or that those organisations were engaged in nefarious

activity. Nor is there any evidence or findings that Hinshiri or Rashid (who ordered

the timers) or Ashur (who brought the timers to desert tests) carried out any act which

furthered the common criminal purpose, from which it could be inferred that they

were participants and shared the common purpose. In particular, there are no findings

as to the means by which or the individual through which an MST-13 timer came to

be available for inclusion in the IED.

Finally there is no suggestion that this inference supports the case against the

appellant. Nor could it. It is relied upon by the trial court as the basis to reject the

defence of incrimination of the PFLP-GC. This is addressed below in section 4.8.

Supportive of Ingestion at Luqa

It is not clear whether the trial court have relied upon the inference of a Libyan plot to

support the inference of ingestion at Luqa – reference is made in [82] to

 “…when the evidence regarding the clothing, the purchaser and the timer is

taken with the evidence that an unaccompanied bag was taken from KM180 to

PA103A, the inference that that was the primary suitcase becomes, in our

view, irresistible.”

This is stated notwithstanding that the inference of ingestion appears to have already

been drawn by the trial court, prior to the inference of the Libyan origin of the plot.

The appeal court however concluded that the inference of the Libyan origin of the

plot supported the inference of Luqa ingestion (see Appeal Court Opinion at [252]-

[257]). This conclusion would appear to have been made on the basis of Crown

submissions at the appeal to this effect and which were based upon a link between the

JSO and the purchase of the timers or the type of device used; a link between the JSO

and Luqa airport and upon the evidence that the purchaser was Libyan (96/18-19;

 290

96/93). These submissions, having a common thread in the form of the Libyan Secret

Service (JSO), do not properly bear upon or support the place of ingestion for the

reasons given above in examination of the inferences drawn regarding the provenance

of the primary suitcase at Luqa (see above in section 4.4.5).

Moreover there is a circularity of reasoning here. On the one hand the inference as to

the site of ingestion is part of the evidence relied upon in drawing the inference of a

Libyan plot, yet at the same time the inference of a Libyan plot is relied upon to draw

the inference of ingestion at Luqa. It cannot reasonably work both ways.

4.7.4 Conclusion

1. The inference that the ‘conception, planning and execution’ of the crime was

of Libyan origin is unreasonable in that it is not properly supported by the

evidence. The most that the evidence could yield is an inference of some

unspecified connection between those who commited the offence and Libyan

nationals.

2. There is no evidence to entitle a finding, nor is a finding made by the trial

court, identifying a group with a shared criminal purpose and who were

engaged in the furtherance of the commission of this offence.

3. Further and in any event this inference cannot lend support to drawing the

preceding inference of ingestion at Luqa, not least in that the evidence relating

to the Libyan Secret Service (JSO) does not bear upon and is too remote from

the issue of ingestion.

 291

4.8 EXCLUSION OF DEFENCE CASE

4.8.1 Introduction

The trial court’s conclusion that the alternative perpetrators identified by the

appellant, could be excluded, is a conclusion which falls to be examined as to whether

it is reasonable.

Here it is only the rejection of the incrimination of members of the Popular Front for

the Liberation of Palestine, General Command, the PFLP-GC which is examined

(addressed in ground 2.1.6(1) at pages 22 and 23). No issue is taken with the

exclusion of the other parties mentioned in the defence notice.

4.8.2 Circumstances relied upon / Evidential base

The PFLP-GC

A cell of the PFLP-GC was operating in West Germany at least up until October 1988

(Trial Court Opinion [73]).

On 26 October 1988, after a period of surveillance, the West German police, the

BKA, made a series of raids and arrested a number of individuals, including Haj

Hafez Kassem Dalkamoni, in the Autumn Leaves operation (Trial Court Opinion

[73]).

These raids uncovered radio cassette players, explosives, detonators, timers,

barometric pressure devices, arms, ammunition and other items including airline

timetables, including a Pan-AM timetable, and Lufthansa baggage tags in the

possession of the cell. (Trial Court Opinion [73]; Peter Heller at Day 70/8623-8649;

CP 1639 and CP 1637, CP 1672; Gerwin Friedrich Day 71/8686 - 8705; CP 1670 CP

1672 CP 1645; Anton Van Treek Day 71/8705 – 8712, 8733 – 8738; CP 1670 and

 292

CP1645; Hans Rustler Day 72/8827 – 8848; CP 1653, CP 1662, CP 1649 and

CP1672; Edward Marshman Day 76/9240- 9304)

There was considerable evidence of bombs being manufactured by the cell so as to be

concealed in Toshiba radio cassette players. (Trial Court Opinion [73])

From this evidence the Court infers that at least until October 1988, the cell had the

means and intention to manufacture bombs which could be used to destroy civil

aircraft ([73]).

Most of the Autumn Leaves suspects (except Dalkamoni and Abdel Fatah Ghadanfar)

were released shortly after 26 October 1988. ([74]; Joint Minute 16 Day 77/9352)

Whilst the trial court accepted that it is possible that the cell could have re-grouped

and re-stocked with necessary materials, they immediately go on to emphasise that:

“There was no evidence that the cell had the materials necessary to

manufacture an explosive device of the type that destroyed PA103. In

particular there was no evidence that they had an MST-13 timer. For the

reasons given elsewhere, while a small quantity of such timers was supplied

by MEBO to the East German Stasi, there is no evidence at all to suggest that

any of them found their way into the hands of organisations such as the PFLP-

GC.” ([74])

The implication is that the possibility of the cell continuing to act was regarded as

only a theoretical possibility.

Yet there was certainly evidence apparently accepted by the Trial Court which

provided a basis for demonstrating that the PFLP-GC had continuing capacity after 26

October 1988. This was in relation to:

 Persons being released from custody (Joint Minute 16 (Day 77/9357-8);

 293

 Skills being available – Abu Elias was the ingestion expert (Marwan

Khreesat’s statement (taken from Edward Marshman) Day 76/9250-9258;

Pierre Salinger 72/8883-8885; and

 Possession of the necessary materials (Khreesat’s Statement Day 76/9249,

9254-9256, 9258, 9260, 9268, 9279-9282, 9284-9286, 9291-9301)

In April 1989, three further devices were found at Hashem Abbasi’s new address in

Neuss, although the indications were that these had been part of the stock in October

1988. (Trial Court Opinion [74]; Frank Leidig Day 70/8649 – 8667; CP 1679; CP

1678; CP 1643; Rainer Holder Day 70/8667 – 8678; CP1801; CP 1641; CP 1645)

There was evidence that the radio cassette players found in the possession of the cell

were different from the RT-SF 16 and the timers were “ice cube” which were much

less sophisticated and less reliable than the MST-13 ([73]; Rainer Gobel Day

71/8745-8802; John Orkin Day 71/8803-8826).

Finally there was evidence that the principal bomb maker of the cell was Marwan

Khreesat, an agent for Jordanian intelligence who had been instructed not to prime

any bomb. (Trial Court Opinion [74]). Khreesat claimed never to have used twin

speaker radio cassette players (like the RT SF-16) to convert into bombs (Statement

of Khreesat taken from Edward Marshman Day 76/9240).

The timers

There was evidence led about the availability of timers – summarised as follows.

There were 58 circuit boards supplied by Thuring to MEBO (24 initially in 1985-

single sided (SS); 34 in October 1985 double sided (2S) (see Trial Court Opinion

[50]-[51]) of which, the following are accounted for:

 12 printed circuit boards were seen by CI Williamson in May 1991 (4 SS, 7

2S, 1?) (TJ 50)

 294

 2 sample timers recovered by CI Williamson in November 1990 (1 SS; 1 2S)

 2 timers recovered in Togo (1 2S, 1 unclear) ([51])

 20 timers to Libya ([50])

 1 timer recovered in Senegal ([52])

 2 timers sent to East Germans (probably SS because time of delivery is before

2S order)

 TOTALS: Accounted for: 39 of which it was known that there were 7 Single

sided and 9 double sided.

Accordingly, on the basis of the evidence, it appears that there were sufficient circuit

boards to manufacture 19 unaccounted for MST-13 timers of which as many as 16

were made with printed circuit boards which were masked on only one side (as was

the one used in the IED). (For the avoidance of doubt, it should be noted that there is

a typographical error at page 23 in paragraph (1)(c)(ii) of the Grounds of Appeal in

relation to the summary of the evidence in relation to printed circuit boards.)

4.8.3 Findings of the Trial Court

The trial court made the following findings:

From the evidence the court infers that at least until October 1988, the PFLP-GC cell

had the means and intention to manufacture bombs which could be used to destroy

civil aircraft (Trial Court Opinion [73]).

However, the court also concludes that there was no evidence that the cell had the

materials necessary to manufacture an explosive device of the type that destroyed PA

103, in particular:

 295

 Notwithstanding evidence in relation to supply to Stasi, there was no evidence

that MST-13 timers had found their way into the hands of organizations like

the PFLP-GC.

 There was no evidence that the cell had an MST-13 timer. (Trial Court

Opinion [49] and [74])

 Evidence of the statement from Khreesat that he had been instructed not to

prime the bomb and he did not use radios with twin speakers

The trial court’s position is then summarised in paragraph [82]:

“[82]... The clear inference which we draw from this evidence is that the

conception, planning and execution of the plot which led to the planting of the

explosive device was of Libyan origin. While no doubt organisations such as

the PFLP-GC and the PPSF were also engaged in terrorist activities during the

same period, we are satisfied that there was no evidence from which we could

infer that they were involved in this particular act of terrorism, and the

evidence relating to their activities does not create a reasonable doubt in our

minds about the Libyan origin of this crime.”

4.8.4 Reasonableness and materiality of the inference

The appellant challenges the reasonableness of this inference on the basis that it is

unsupported by the evidence in Ground 2.1.6 (page 22).

Contrary to the inferences drawn, there was evidence before the court to demonstrate

that the PFLP-GC had the personnel, skills and materials necessary to commit the

offence.

There is no doubt that organisations such as the PFLP-GC and PPSF were engaged in

terrorist activities during the same period (Trial Court Opinon [82]). The trial court

accepted that the Autumn Leaves suspects had the intention to destroy U.S. civilian

 296

aircraft: Trial Court Opinion at paragraph [73]. This is a strong starting point. It is in

contrast to the absence of evidence as to alleged Libyan intentions.

On the evidence, the PFLP-GC had not only the means but also the intention to

commit the offence. In particular, it is clear from the evidence that the PFLP-GC cell

in West Germany had the following items supportive of a plot to destroy a civilian US

aircraft:

 a number of airline timetables, including a Pan Am timetable; seven unused

Lufthansa luggage tags; explosives; detonators; timers; barometric pressure devices;

arms; ammunition and the proven use of Toshiba radio cassette recorders to create

improved explosive devices (Trial Court Opinion at paragraph [73]; Peter Heller at

Day 70/8623-8649; CP 1639 and CP 1637, CP 1672; Gerwin Friedrich Day 71/8686 -

8705; CP 1670 CP 1672 CP 1645; Anton Van Treek Day 71/8705 – 8712, 8719 –

8720, 8733 – 8738; CP1670 and CP1645; Rainer Gobel Day 71/8743-8802; Hans

Rustler Day 72/8827 – 8848; CP1653 CP 1662 CP1649 CP1672; Edward Marshman

Day 76/9240- 9304; CP1851).

It was clear too that the cell was based partly in Frankfurt, from where PA 103A

departed. This connection to Frankfurt, along with the aforementioned means and

intention, was significant (Trial Court Opinion at paragraph [73]; Peter Heller at Day

70/8623-8649).

In this context, the conclusion that “there was no evidence from which we could infer

that they were involved in this particular act of terrorism,” is unreasonable.

The defence case is considered and rejected after the trial court has already drawn the

inference of ingestion at Luqa. The latter inference does conflict with the involvement

of the PFLP-GC. Yet the defence case is surely relevant to the inference of ingestion.

It provided another basis to question or point away from ingestion at Luqa. . But there

is no apparent consideration of the defence case as part of that process in weighing up

the evidence and drawing the inference of ingestion there. In this way there was a

failure to take proper account of the defence evidence of the terrorist cell of the PFLP-

GC in West Germany.

 297

The defence case also provides an interesting means of testing support for the

inference of a Libyan plot. There is on any view stronger evidence of intention and

means held by the incriminee.

Finally the distinction drawn and emphasised about the absence of any evidence of a

connection between the PFLP-GC and the type of timer used is surely weakened by

the absence of evidence regarding the possession and use of the timers supplied to the

Libyan government and the fact that such timers were not exclusively supplied to

Libya but were at large.

4.8.5 Conclusion

1. Accordingly the inference drawn that there was no evidence from which it

could be inferred that the PFLP-GC were involved in this offence is not

compatible with the evidence and is unreasonable.

2. Further the trial court erred in failing to take proper account of the evidence in

support of the defence case and failed to consider whether it undermined other

inferences drawn as to ingestion and the Libyan origin of the plot.

 298

4.9 THE WHOLE CIRCUMSTANCES

In assessing the overall circumstantial case it is clear that the generalised and

ambiguous ‘association’ rehearsed above, along with the generalised and ambiguous

presence at the airport are minor factors. The material inferences upon which this

conviction rests are the identification of the appellant as the purchaser; within this the

inference as to the date of purchase; following upon this the inference that in making

the purchase he did so knowingly assisting the commission of the offence; and finally

the inference of ingestion at Luqa.

It is submitted for the reasons set out above that on any proper view of the evidence

these crucial intermediate inferences are not reasonable. Nor are they the only

reasonable inferences to be drawn from the evidence. There is insufficient evidence to

entitle them to be found established beyond a reasonable doubt. Without any of these

inferences there is clearly insufficient to convict.

Separatim it has been shown that the foundations for the findings made and the

underlying basis from which all of the inferences are drawn contain substantial

weaknesses. Doubts arise throughout the factual foundation of the case. Many of the

combination of circumstances relied upon are remote from each other and are not

properly ‘mutually corroborative’. At the same time many of the circumstances even

when combined are remote from the facts in issue. There are inherent weaknesses in a

case which is wholly inferential – a case built upon inferences which in turn are built

upon further inferences. There are yawning gaps in the picture painted by the trial

court. Viewed objectively there is no ‘real and convincing’ pattern but rather, to use

the network analogy (above at section 2.2.3), a network produced in which the

various threads or strands are insufficiently substantial and insufficiently woven

together to entrap the accused. Through these great gaps or rents the appellant is

entitled to pass.

