Daily Report from Camp Zeist

8th May 2000
Within a few minutes the second week of the trial will begin. It is expected that evidence will be led regarding the immediate investigation into the disaster from the Aircraft Investigation Team and from officers and "law enforcement agents" on the scene within hours and days of the crash.

We expect to hear how the investigation led to the position that a bomb, placed inside a Samsonite suitcase was disguised as a Toshiba radio cassette device.

The Defence are expected to cross-examine on the reliability of the evidence and question the amount of control maintained over the individuals collecting the evidence.

Please note that summaries of each week's proceedings will be posted to the site and are can be reached by clicking on "Articles" on the left hand column of this site.

A report in the Sunday Herald newspaper said today that Lord Hardie resigned as Lord Advocate "because he realised that the Lockerbie case was a shambles and would probably end in acquittal for the two Libyan defendants." Citing alleged defects in the Crown's evidence, the paper quotes a source close to the case as saying: "There will be weeks and weeks on how the plane was blown out of the sky. The world's press will become so bored that they will stop attending and on one quiet day the prosecution will admit that none of the evidence can be linked to the two men in the dock." Scotland on Sunday also speculated as to why Lord Hardie resigned at this particular time, suggesting that the reason may never be proved beyond reasonable doubt. The paper said that a source pointed to a senior US justice official having written the Lockerbie script. "The script required that the Libyans did it. It was written on the assumption they would never come to trial. Now they are, the whole thing is unraveling. Hardie does not want to be the one left holding the baby." The Sunday Herald quotes Dr. Jim Swire, spokesman for the British Lockerbie families, as saying, "I can't see why Lord Hardie should want to evade this trial unless he was seriously worried about the outcome." Lord Hardie has repeatedly stated that his resignation had nothing to do with the Lockerbie trial and that, if he had had doubts about the evidence, he would have "pulled the plug." He also stated that his resignation will not affect the conduct of the trial itself.

The Crown Office have released the following information to us It is a schedule which may be changed at short notice intended to be only a guide and is

Eyewitness accounts

Thurs 4th May is expected to be dedicated to eyewitness accounts of the disaster. Almost all witness accounts of the disaster are from the environs of Lockerbie.

Police evidence

From Fri 5th May police officers will give evidence about the initial police response

Names of the Deceased

The deaths have been agreed by the prosecution and defence. Following the police evidence Alistair Campbell QC, senior council, will read out the names of those that died. Depending on police evidence this may be early next week

Following an early adjournment this morning the court was forced to rise early again this afternoon. Having taken testimony from several eyewitnesses who experienced the disaster on the ground and one policeman the Lord Advocate was force to admit he, again, was unable to continue as his next witnesses had not yet arrived in the country.

While there is considerable levels of criticism of these developments it would be inappropriate to be too harsh as, before the fact, it is exceptionally difficult to judge the time it will take to take the testimony of witnesses who are emotional, tired from a long journey and stressed at being in court. Additionally, it may be, that the Prosecution expected more cross-examination from the Defence than has been seen by the court.

It is believed the Lord Advocate is taking action to ensure this will not affect the course of the trial in the future.

Today's evidence regarded the collection of articles after the incident and, it may be, that the first evidence has been heard of the Toshiba Radion Cassette Recorder, the Samsonite Case, and the timer fragment. Some items resembling these items were presented to the court but the Prosecution were not willing to clarify if these were the key evidence.

It is reported that the Defence probed, during cross-examination, the witnesses regarding the management of the post-incident evidence collection process. One witness admitted that disquiet had been raised at the time of the possibility that evidence had been removed without going through police hands.

