

 COURT OF APPEAL OF

NEW BRUNSWICK

 COUR D’APPEL DU

NOUVEAU-BRUNSWICK

 43-15-CA

FOSTER RICHARD ARSENEAULT

 APPELLANT

FOSTER RICHARD ARSENEAULT

APPELANT

- and -

- et -

HER MAJESTY THE QUEEN

 RESPONDENT

SA MAJESTÉ LA REINE

 INTIMÉE

Arseneault v. R., 2016 NBCA 47

Arseneault c. R., 2016 NBCA 47

CORAM:

The Honourable Justice Richard

The Honourable Justice Green

The Honourable Justice French

CORAM :

l’honorable juge Richard

l’honorable juge Green

l’honorable juge French

Appeal from a decision of the Provincial Court:

February 27, 2015 (conviction)

March 20, 2015 (sentence)

 Appel d’une décision de la Cour provinciale :

le 27 février 2015 (déclaration de culpabilité)

le 20 mars 2015 (détermination de la peine)

History of case:

Decision under appeal:

Unreported

Preliminary or incidental proceedings:
2016 NBCA 20

 Historique de la cause :

Décision frappée d’appel :

inédite

Procédures préliminaires ou accessoires :
2016 NBCA 20

Appeal heard:

May 11, 2016

Appel entendu :

Le 11 mai 2016

Judgment rendered:

September 8, 2016

Reasons for judgment by:

The Honourable Justice Richard

Concurred in by:

The Honourable Justice Green

The Honourable Justice French

Jugement rendu :

le 8 septembre 2016

Motifs de jugement :

l’honorable juge Richard

Souscrivent aux motifs :

l’honorable juge Green

l’honorable juge French

- 2 -

Counsel at hearing:

For the appellant:

Foster Richard Arseneault appeared in person

For the respondent:

Kathryn Gregory

THE COURT

The appeal against conviction and the application

for leave to appeal the sentence are dismissed.

Avocats à l’audience :

Pour l’appelant :

Foster Richard Arseneault a comparu en personne

Pour l’intimée :

Kathryn Gregory

LA COUR

L’appel de la déclaration de culpabilité et la

demande en autorisation d’appel de la peine sont

rejetés.

 The judgment of the Court was delivered by

RICHARD J.A.

I. Introduction

[1] As evidence upon which to anchor a conviction, uncorroborated

eyewitness identification is notoriously unreliable. Its reliability is even more diminished

when the identification is made in the course of viewing a photo lineup in circumstances

where the witness had not previously been able to provide a detailed description of the

physical features of the subject. This is such a case. The question that arises in this appeal

is whether, notwithstanding the well-known shortcomings of this type of evidence, it can

nevertheless form the sole basis upon which to ground a conviction. The answer is that

sometimes it can. Again, this is such a case.

II. Factual background

[2] The facts of the case are not complex. On May 25, 2014, on the promise of

being rewarded with methadone and money, a 25-year-old opiates-addicted university

student was lured to help an acquaintance named Chris Chase, whom he understood was

a crack cocaine dealer. The student was initially asked to drive Mr. Chase and another

individual to a particular rendezvous and then to another location. At this second

location, the university student was accused of having stolen drugs from Mr. Chase;

confined in his car against his will, under threat of bodily harm; and then robbed, beaten

and stabbed. He suffered grievous injuries. The victim’s wallet was taken and the battery

was cut out of his cell phone. He was forced to drive to the financial institution where he

held a bank account and required to give Mr. Chase his PIN number. Mr. Chase

unsuccessfully tried to obtain money. The victim then drove his two assailants back to the

location where he had initially picked them up. Under threat of retaliation if he reported

the incident, he was eventually allowed to leave. The victim made his way to the hospital

emergency room, where he immediately underwent surgery for a punctured lung, was

 - 2 -

treated for blood loss and was hospitalized for three days. From the hospital, the police

were called.

[3] While the victim was able to identify Mr. Chase as one of his assailants,

he had never before met the other individual – the one who actually stabbed him. He was

unable to give the police much of a description in terms of weight or height, and he could

not offer any particular description of the individual’s facial features, because the person

had worn a hoodie throughout.

[4] In the course of their investigation, the police had occasion to show the

victim three photo lineups. In the first lineup, a photo of a known individual was

included, i.e. someone who the police believe was an associate of Mr. Chase. This photo,

and nine others who matched the description of the known individual, were shown to the

victim. The victim picked out the known individual, but stated he was about fifty percent

certain of the identity of this person as the one who stabbed him. A second photo lineup

was shown to the victim the following day using the same process, i.e. 10 photos were

sequentially shown. The lineup included an individual the police suspected. The victim

did not pick anyone out of this lineup. Approximately three weeks later, the victim was

shown a third photo lineup. This one included, as the fourth photo, an image of Foster

Arseneault. Mr. Arseneault was included as a result of information the police had

received from a confidential source. When the victim viewed this photo, he immediately

reacted, and he positively identified Foster Arseneault as his assailant. In his excitement,

the victim did not pay much attention to the photos that were shown to him after the

fourth photo.

[5] Foster Arseneault was subsequently charged with the crimes of aggravated

assault (s. 268(1) of the Criminal Code) and forcible confinement (s. 279(2)(a)). He

pleaded not guilty. At trial, the only real issue was the identity of the assailant. The trial

judge accepted the testimony of the victim, who was not contradicted. Mr. Arseneault

neither testified nor called any evidence. The judge was convinced beyond a reasonable

doubt that Mr. Arseneault was the person who was a party to the unlawful confinement

 - 3 -

and who stabbed the victim. Having found Mr. Arseneault guilty, the judge sentenced

him to imprisonment for six years for the aggravated assault and three years concurrent

for the forcible confinement of the victim.

III. Issues on appeal

[6] Mr. Arseneault appeals the conviction and seeks leave to appeal the

sentence. For the reasons that follow, I would dismiss both the appeal and the application

for leave to appeal.

[7] Mr. Arseneault’s grounds of appeal are not clearly enumerated and are

interlaced with argument. I decipher three grounds in support of his appeal against

conviction and describe them as follows:

a. defence counsel did not give effect to Mr. Arseneault’s wish to elect to be

tried by a court composed of a judge and jury;

b. the trial judge was biased because Mr. Arseneault had pled guilty to other

matters before the same judge the day before his trial commenced; and,

c. the verdict was unreasonable because the identity of the assailant was based

on eyewitness identification that resulted from a flawed photo lineup of an

individual who did not match any significant physical description the victim

had previously given of his attacker and was not accompanied by any other

type of corroborating evidence.

[8] The first two grounds can be summarily dismissed. For Mr. Arseneault to

pursue the first ground there would need to be an allegation of ineffective assistance of

counsel together with an evidentiary basis for the allegation. There is neither. As for the

second ground, trial judges are often required to disregard information made known to

them and to wholly ignore such information when making determinations based only on

the evidence properly before the Court. For example, evidence is often adduced during a

 - 4 -

voir dire and excluded from trial. Trial judges are trained to ignore the inadmissible

evidence when reaching a verdict. Another example is the case of a recidivist who

repeatedly appears before the same judge. Again, trial judges are trained to make their

decision based on the evidence properly adduced at trial and to wholly disregard any

previous knowledge of an accused. In the present case, there is no indication of the trial

judge having improperly considered anything but the evidence adduced at trial.

[9] While the first two grounds can be summarily dismissed, such is not the

fate of the third ground. It is worthy of careful scrutiny, particularly because of the well-

known frailties of eyewitness identification.

IV. Analysis – appeal against conviction

A. Standard of review

[10] There is no shortage of statements in trial and appellate decisions and in

academic writing warning against the frailties of eyewitness identification. The advent of

DNA evidence has exonerated many innocent people who had been convicted on the

basis of mistaken eyewitness identification. Unfortunately, the acquittals often came

about after these innocent people had served much time in a penal institution. R. v.

Hanemaayer, 2008 ONCA 580, [2008] O.J. No. 3087 (QL), is an example of such a case.

[11] In Hanemaayer, believing he would be convicted solely on the strength of

mistaken but convincing eyewitness identification, an accused lost his nerve and pleaded

guilty partway through the trial as part of a plea agreement that would result in him being

sentenced to two years less a day. He did so because he found the eyewitness testimony

very convincing and he believed his lawyer was not being successful in convincing the

judge otherwise. In the circumstances, Mr. Hanemaayer agreed to a plea bargain instead

of taking a risk, which, if he were found guilty, would have likely resulted in him being

sentenced to imprisonment for six years or more. Almost seventeen years later, long after

Mr. Hanemaayer had been released on parole, the police received compelling evidence

 - 5 -

establishing that the perpetrator of the crime was in fact the infamous Paul Bernardo, the

so-called “Scarborough rapist”. Mr. Hanemaayer was granted an extension of time to

appeal his conviction. He was allowed to withdraw his guilty plea and, almost 20 years

after he had been convicted, he was acquitted. These passages, from the reasons the late

Rosenberg J.A. gave on behalf of the Court, are most telling:

I wish to make a few comments about the identification

evidence in this case. We now know that the homeowner

was mistaken. No fault can be attributed to her. She

honestly believed that she had identified the right person.

What happened in this case is consistent with much of what

is known about mistaken identification evidence and, in

particular, that honest but mistaken witnesses make

convincing witnesses. Even the appellant, who knew he

was innocent, was convinced that the trier of fact would

believe her. The research shows, however, that there is a

very weak relationship between the witness’ confidence

level and the accuracy of the identification. The confidence

level of the witness can have a “powerful effect on jurors”:

see Manitoba, The Inquiry Regarding Thomas Sophonow:

The Investigation, Prosecution and Consideration of

Entitlement to Compensation (Winnipeg: Manitoba Justice,

2001) at 28; see also R. v. Hibbert (2002), 163 C.C.C. (3d)

129 (SCC) at 148.

[para. 21]

[…] As to the witness, as I have said, she honestly believed

she had made a correct identification. That identification

was made in difficult circumstances; she was naturally

under considerable stress when she encountered the

assailant; she only had a brief opportunity to make her

observations and she was identifying a stranger. […]

[para. 28]

However, this case represents an example of how flawed

identification procedures can contribute to miscarriages of

justice and the importance of taking great care in

conducting those procedures. Mistaken eyewitness

identification is the overwhelming factor leading to

wrongful convictions. A study in the United States of DNA

exonerations shows that mistaken eyewitness identification

was a factor in over 80 per cent of the cases: see The

Inquiry Regarding Thomas Sophonow at p. 27.

[para. 29]

 - 6 -

[12] If admissibility of evidence is not raised as a ground of appeal, such as in

the present case, appeals based on alleged erroneous eyewitness identification generally

fall into two categories.

[13] A ground of appeal that falls in the first category challenges the

sufficiency of the judge’s instructions on the principles that govern evidence of

eyewitness identification. Insufficient instructions are said to amount to an error of law

warranting appellate reversal under s. 686(1)(a)(ii) of the Criminal Code. Such a ground

of appeal is raised more often after a jury trial in which the judge’s instructions are

alleged not to have sufficiently warned against the frailties of eyewitness identification. It

can, however, also be invoked in a judge alone trial, where the judge’s reasons for

decision reveal a similar defect. If successfully invoked, this ground will likely result in a

new trial. R. v. Hibbert, 2002 SCC 39, [2002] 2 S.C.R. 445, is an example of an appeal

that falls in the first category. The present case does not.

[14] In the present case, the trial judge made it abundantly clear he was aware

of the difference between the credibility of a witness, on the one hand, and the reliability

of that witness’s testimony, on the other. Rendering his oral decision, the judge

specifically mentioned being “very much aware of the reliability issues associated with

identification evidence”, adding that “research has shown that 81 percent of those

wrongfully convicted were convicted as a result of mistaken identification” and referring

to the results of Sophonow Inquiry (Cory, Peter deCarteret. The Inquiry Regarding

Thomas Sophonow: The Investigation, Prosecution and Consideration of Entitlement to

Compensation. Winnipeg: Manitoba Justice, 2001). Moreover, the judge looked at all

the frailties of the victim’s identification of Mr. Arseneault. In particular, the judge noted:

the victim did not know his assailant; the attacker had been wearing a hoodie; it was dark;

the assailant had been sitting in the back seat; the victim provided no evidence of the

height and weight of his attacker; no evidence corroborates the victim’s identification of

Mr. Arseneault as his attacker. Despite these frailties, and after again acknowledging that

“credibility and reliability are two different things”, the judge was satisfied beyond any

 - 7 -

reasonable doubt the prosecution had proven Mr. Arseneault was the one who attacked

and stabbed the victim on May 25, 2014. There is no error of law in this approach.

[15] The second category of challenges to a conviction on grounds involving

eyewitness identification challenges the verdict itself and not the instructions that led to

it. A ground of appeal that falls in this category alleges the verdict is unreasonable and

that appellate reversal is justified under s. 686(1)(a)(i). Successfully invoking this ground

leads to an acquittal. The third ground of appeal as formulated above falls in that

category.

[16] Making a determination on the reasonableness of a verdict in disposing of

an appeal under s. 686(1)(a)(i), “requires the appeal court to determine what verdict a

reasonable jury, properly instructed, could judicially have arrived at, and, in doing so, to

review, analyse and, within the limits of appellate disadvantage, weigh the evidence”: R.

v. Biniaris, 2000 SCC 15, [2000] 1 S.C.R. 381, at para. 36, referring to the test set out in

R. v. Yebes, [1987] 2 S.C.R. 168, [1987] S.C.J. No. 51 (QL). While this test is expressed

in terms of a jury verdict, it also applies to the judgment of a single trial judge:

The Yebes test is expressed in terms of a verdict reached by

a jury. It is, however, equally applicable to the judgment of

a judge sitting at trial without a jury. 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. For example, in R. v. Burke, [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

https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.3661697854907948&bct=A&service=citation&risb=21_T24354477494&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251996%25page%25474%25year%251996%25sel2%251%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.3661697854907948&bct=A&service=citation&risb=21_T24354477494&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251996%25page%25474%25year%251996%25sel2%251%25

 - 8 -

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] 1 S.C.R. 769, rev'g (1997), 97 B.C.A.C.

303, 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. [para. 37]

[17] In R. v. Tat, [1997] O.J. No. 3579 (C.A.) (QL) Doherty J.A. pointed out

that, although a review under s. 686(1)(a)(i) has its limits, it is nevertheless one that is

“particularly well suited to review” convictions based on eyewitness identification

evidence. He adds:

[…] 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, [[1996] O.J. No.

3216 (C.A.) (Q.L.)]; R. v. Biddle (1993), 84 C.C.C. (3d)

430 (Ont. C.A.) at 434-5, rev. on other grounds (1995), 96

C.C.C. (3d) 321 (S.C.C.); R. v. Quercia (1990), 60 C.C.C.

(3d) 380 (Ont. C.A.).

https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.6139004403531573&bct=A&service=citation&risb=21_T24354477494&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251998%25page%25769%25year%251998%25sel2%251%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.36867159961322415&bct=A&service=citation&risb=21_T24354477494&langcountry=CA&linkInfo=F%23CA%23BCAC%23vol%2597%25sel1%251997%25page%25303%25year%251997%25sel2%2597%25decisiondate%251997%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.36867159961322415&bct=A&service=citation&risb=21_T24354477494&langcountry=CA&linkInfo=F%23CA%23BCAC%23vol%2597%25sel1%251997%25page%25303%25year%251997%25sel2%2597%25decisiondate%251997%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.9788157871793596&bct=A&service=citation&risb=21_T24354477494&langcountry=CA&linkInfo=F%23CA%23CCC3%23vol%25123%25sel1%251998%25page%25487%25year%251998%25sel2%25123%25decisiondate%251998%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.9788157871793596&bct=A&service=citation&risb=21_T24354477494&langcountry=CA&linkInfo=F%23CA%23CCC3%23vol%25123%25sel1%251998%25page%25487%25year%251998%25sel2%25123%25decisiondate%251998%25

 - 9 -

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, pre-trial

identification processes are flawed and where there is no

other evidence tending to confirm or support the

identification evidence. All four factors exist here.

[paras. 99-100]

[18] Some of these factors exist here as well.

[19] More recently, the Supreme Court had occasion to discuss the principles

of eyewitness identification evidence. In R. v. Hay, 2013 SCC 61, [2013] 3 S.C.R. 694,

Rothstein J., for a majority of six, summarized these as follows:

The credibility and weight that should be given to

eyewitness testimony is an issue committed to the ultimate

trier of fact – here, the jury; R. v. Mezzo, [1986] 1 S.C.R.

802, at pp. 844-45. It is well established that where the

Crown relies on an eyewitness identification, the trial judge

has a duty to caution the jury regarding the well-recognized

frailties of identification evidence; see Mezzo, at p. 845,

citing R. v. Turnbull, [1976] 3 All E.R. 549 (C.A.); R. v.

Hibbert, 2002 SCC 39, [2002] 2 S.C.R. 445, at paras. 78-79

(per Bastarache J., dissenting, although not on this point);

R. v. Canning, [1986] 1 S.C.R. 991. However, a properly

instructed jury may conclude, notwithstanding the frailties

of eyewitness identification, that the eyewitness’ testimony

is reliable and may enter a conviction on those grounds.

This may be so even where the Crown has relied on only a

single eyewitness; see Mezzo, at p. 844; R. v. Nikolovski,

[1996] 3 S.C.R. 1197, at para. 23.

Although the duty to assess the credibility and weight of an

eyewitness’ evidence sits with the jury and, in some

circumstances, the testimony of one eyewitness will

support a conviction, the jury should not be permitted to

convict on the basis of eyewitness testimony that could not

support an inference of guilt beyond a reasonable doubt. In

other words, a jury should not be instructed that it may

convict based on eyewitness testimony alone where that

 - 10 -

testimony, even if believed, would necessarily leave

reasonable doubt in the mind of a reasonable juror; R. v.

Arcuri, 2001 SCC 54, [2001] 2 S.C.R. 828, at paras. 21-25;

R. v. Reitsma, [1998] 1 S.C.R. 769, rev’g (1997), 97

B.C.A.C. 303; R. v. Zurowski, 2004 SCC 72, [2004] 3

S.C.R. 509; United States of America v. Shephard, [1977] 2

S.C.R. 1067, at p. 1080. Indeed, where the Crown’s case

consists solely of eyewitness testimony that would

necessarily leave reasonable doubt in the mind of a

reasonable juror, the trial judge must direct an acquittal

upon a motion for directed verdict (Arcuri, at para. 21).

[paras. 40-41]

[Emphasis added.]

[20] In that case, the majority concluded it would have been unreasonable for

the jury to convict based solely on the eyewitness testimony. In large measure this was

because, when seeing the photo of the accused, the eyewitness had stated: “Out of all

these pictures this gentleman most fits the description of the gentlemen I saw shooting”

and that on “a percentage scale, I would probably say maybe 80 percent” (para. 18). In

the final analysis, however, the majority found the judge had not made any error in

instructing the jury regarding the eyewitness’ testimony, although a new trial was ordered

on other grounds. In concurring reasons, Fish J. disagreed with his colleagues on the

question of whether the judge’s charge had left it open to the jury to convict solely on the

eyewitness’ testimony. He interpreted the charge as having instructed the jury such a

course of action was open to them, a course which, he concludes, would have led to an

unreasonable verdict. Although there was some confirmatory evidence, it was impossible

to know whether the jury had considered it in arriving at its verdict. Thus, Fish J. would

have ordered a new trial on that basis, as well as for those reasons of the majority.

[21] To summarize, the review permitted under s. 686(1)(a)(i) in judge alone

cases, where reasons for judgment of some substance have been provided on the

reliability of eyewitness identification, consists of the following: (1) reviewing the

record, analyzing the reasons and, within the limits of appellate disadvantage, weighing

the evidence in order to determine whether there are any discernable defects in the trial

judge’s analysis that, but for this, would have made conviction beyond a reasonable

 - 11 -

doubt impossible; and (2) determining whether, even in the absence of any defect,

conviction beyond a reasonable doubt was not a possible outcome of the case. In either

scenario, it would follow that the verdict was unreasonable and the appeal would have to

be allowed.

[22] In undertaking the review for defects, I will consider the four factors

Doherty J.A. identified in Tat (para. 100):

• Whether the person identified was a stranger;

• The circumstances surrounding the identification;

• The pre-trial identification process; and

• The existence of other evidence tending to confirm the identification.

[23] Within each of these headings, I will have regard to certain sub-factors,

identified in a number of other cases, which are conveniently listed in S. Casey Hill,

David M. Tanovich & Louis P. Strezos, McWilliams’ Canadian Criminal Evidence,

(WestlawNext Canada, Thomson Reuters, 2016) (online), at 32:100.50:

• Whether a distinguishing feature was absent from the

identification;

 • Whether the opportunity to observe was a fleeting

glimpse;

 • Was the setting in the darkness of night or in well-

illuminated conditions or in circumstances of stress;

 • The use of a show-up and suggestion that the suspect is in

custody;

 • Whether the description was detailed or generic in nature;

 - 12 -

 • Inconsistency with descriptions provided by other

witnesses;

 • Intervening events that may contaminate the witnesses’

identification, such as collusion;

 • The fairness of the lineup array in its construction;

 • The use of a photo array rather than a sequential showing

is preferable as it tends to negate comparison bias;

 • Whether the case involved cross-racial identification;

 • Whether the identifying witness consumed alcohol or was

under the influence of a drug;

 • In dock identification is to be given negligible, if any

weight;

 • The extent to which the instructions followed the

recommendations of the Sophonow Inquiry;

• Whether the case was tried with a jury or judge alone.

B. Reviewing the record, analyzing the reasons and weighing the evidence

[24] In undertaking this analysis, I accept the factual findings of the trial judge

unless palpably wrong. I also accept his credibility findings regarding the victim. I do so

because of the trial judge’s marked advantage having himself seen and heard the witness

testify. I accept the credibility findings notwithstanding the fact that, in cross-

examination, the victim clearly denied having earlier that same day seen photographs he

was shown during his direct examination. Specifically, the victim testified as follows in

cross-examination:

Q. And, maybe I’ll just save the time of doing that. When

was the last time you saw this document, these photos?

A. A few seconds ago.

Q. I mean before you got on the witness stand.

 - 13 -

A. I’m not sure of the exact date but I believe it must have

been in June.

Q. You didn’t see them today other than just now?

A. No.

[Emphasis added.]

[25] As expected from an ethical prosecutor, Crown counsel, knowing this

testimony was not accurate, reexamined the witness and asked him whether he recalled

the prosecutor having shown him certain photographs “before court today”. The witness

answered he did and corrected his earlier testimony, saying he had thought the question

related to a previous instance other than that very day. In particular, he said: “I had just –

I didn’t – I didn’t fully understand the question to mean seeing the pictures today”.

[26] In his reasons for decision, the trial judge stated he found the victim to be

“extremely credible”. As to the victim’s change of testimony, the judge said this:

Now defense counsel doing his job made an issue over the

victim’s apparent misleading testimony relating to the

viewing of a photo lineup number three prior to testifying.

[At] the Crown’s request the victim had viewed photo 6

through 10 […] in line up number three a few minutes

before he testified. And it seemed in response to a question

from defense counsel that he had denied doing that. And

defense counsel argued that [the victim’s] credibility had

been compromised because of the answer he gave on cross-

examination. Wherein he appeared to deny he had looked at

those photos a short time before he testified. Now I’ve

given this […] a lot of consideration […] and I’m satisfied

that rather than any attempt to mislead the Court his

response to defense counsel’s question was simply based

on a misunderstanding of the question and not an attempt to

mislead the Court.

[27] This conclusion is one that was open to the judge, who had the benefit of

having seen and heard the witness. It must therefore be given deference. As a result, the

analysis that follows focuses exclusively on the reliability of the eyewitness identification

and not on the credibility of the victim.

 - 14 -

 (1) Relationship with the person identified

[28] The victim testified he knew Mr. Chase, but did not know the other

individual – the one who stabbed him. As a result, his identification of this individual

would be based solely on his encounter with him on the night in question. In the

aftermath of the unlawful confinement and stabbing, the victim was unable to give any

kind of description of the individual who stabbed him. He did tell the police he would be

able to recognize the person’s face and that, because the person was wearing a hood, he

was only able to say he thought he might have dark or black hair. At trial, the victim

stated: “I could picture his face in my mind but I don’t really know how to describe him.

It was dark, he had a hood up”.

[29] The trial judge considered this factor. He observed: “[T]he victim… in this

case was unable to provide the name of his attacker to the police. The evidence seems

clear that prior to this night, the night that he was stabbed, the victim to his knowledge

had never met this person”.

[30] It follows that, where an eyewitness has no previous knowledge of the

identity of a suspect, the circumstances surrounding the encounter take on much more

meaning. It is one thing to see someone and immediately recognize that person as one

you know, and quite another to see a total stranger and several days later pick that

stranger out of a photo lineup.

 (2) Circumstances of the encounter

[31] The circumstances surrounding the victim’s encounter with his assailant

feature elements that add support to his subsequent ability to recognize his assailant as

well as some that weaken that ability. The duration of the encounter as well as the

proximity support to the victim’s subsequent ability to recognize his assailant. This was

not a situation of a fleeting glimpse at someone, but neither was it an encounter that took

 - 15 -

place in well-illuminated conditions. The victim testified he spent approximately an hour

in the company of his assailants. Except for a very brief period when the individual who

stabbed him got out of the car to see if the person they were to meet had arrived, that

assailant was in the back seat of the victim’s small car for the duration of the encounter.

That assailant occupied the seat behind the passenger seat, which would have enabled the

victim, from the driver’s seat, to get a better look at him than if he had occupied the seat

behind the driver’s seat. At one point, when Mr. Chase was out of the vehicle attempting

to obtain funds from the victim’s bank account, the victim and that assailant engaged in

conversation. During part of that encounter, the assailant moved toward the centre of the

back seat, and therefore would have been in very close proximity to the victim.

[32] On the other hand, there were circumstances that impaired the victim’s

ability to identify the person who stabbed him. The victim admits it was dark and that the

person was wearing a hood with just his face exposed. During part of the encounter, the

victim was driving, so he would not have been looking at the one who occupied the back

seat. Part of the encounter occurred in conditions of extreme stress for the victim, i.e. the

part after the victim was accused of having stolen drugs from Mr. Chase, threatened,

beaten and stabbed. However, prior to being stabbed, the victim had already had ample

opportunity to observe the facial features of the individual who had been introduced to

him that night.

[33] The trial judge considered all these factors:

The attacker was wearing a hoodie with just his face

exposed to the victim. It was dark somewhere between 8

and 10 p.m. on the date in question. And the […] assailant

was sitting in the back seat of the [victim’s] car on the

passenger’s side. The victim was driving and I hasten to

add that the picture of this car shows this to be a mini –

mini type of vehicle.

[…]

Aspects of the Crown’s case that I’ve added to the

reliability of the victim’s identification evidence are as

 - 16 -

follows. The length of time that they were together in the

car [was] almost two hours and this was a [very] small car.

They were almost face to face so to speak […] and at times

the [accused’s] face would have been [no] further than

inches away from [the victim’s] face. There was a time

while this person Chase went into the bank on two

occasions where it was just the victim […] and the accused

in the car. The evidence indicates that they were engaged

[in] […] in what can only be described as a very personal

conversation. Relating to [the victim’s] denial of stealing

Chase’s drugs and the accused seeming acceptance of his

explanation.

[34] Mr. Arseneault submits the trial judge made a factual error concerning the

duration of the victim’s encounter with his assailants. I agree; he did. The trial judge

stated: “The length of time they were together in the car [was] almost two hours …”, and

later added, “So he spent close to two hours with this man at very close quarters”. This is

palpably wrong. The evidence unequivocally discloses the victim met up with Mr. Chase

and his friend “close to nine o’clock” and was allowed to leave “closer to ten o’clock”.

Nevertheless, while the judge’s error is palpable, his determination on point had no

overriding effect on his conclusion. The point the judge was making is that this was not a

situation of a fleeting glimpse, but rather one where there was ample time to make

observations of the facial features of his assailant. That point remains valid even if the

duration was limited to one hour.

 (3) The pre-trial identification process

[35] In the aftermath of this crime, the police interviewed the victim. While the

statements the victim made were not introduced in evidence, it was made clear that he

was not able to provide the police with a physical description of the person who stabbed

him, although he stated he would be able to recognize that person’s face. The victim did

not report having observed his assailant to have a shaved head and some missing upper

teeth. In fact, Mr. Arseneault had both these characteristics. The absence of a detailed

description and the failure to note what were undoubtedly distinguishing features weaken

the reliability of the eyewitness identification. Nevertheless, the failure to note the

 - 17 -

condition of his assailant’s head is understandable since his head was covered. As for the

missing teeth and the inability to provide a physical description, this was the subject of

cross-examination:

Q. Okay. Do you remember if he had teeth?

A. I mean, I don’t specifically recall.

Q. But he was talking to you, right, and you were

looking at him.

A. I think he must have had teeth, yes.

Q. Okay. Your Honour, I’d ask you to take judicial notice

of the fact that my client has no teeth. Would you

please smile for him?

THE COURT: Well, I saw a whole bunch of teeth.

A. I see teeth.

Q. Front teeth. That –

THE COURT: Oh, okay.

Q. Front teeth. Sorry, Your Honour.

THE COURT: I saw a whole bunch of front teeth.

Q. Okay, will you smile again, Foster?

THE COURT: Yeah, I see two or teeth missing on the

upper level but full lower level front teeth.

Q. I put to you that that’s something that most people

would remember, wouldn’t it be?

A. Not in that situation I wouldn’t say.

Q. Not in that situation. So, you didn’t get a great look at

him then?

A. I got a very good look at him.

 - 18 -

Q. But you didn’t recognize the fact that he didn’t have

teeth or hair.

A. I don’t think I was looking at his teeth.

Q. But you were talking to him. I mean –

A. He was talking to me.

Q. What were you looking at if you weren’t looking at his

face?

A. When you remember someone’s face it’s easily – you

can easily remember it in your mind and when you see

a picture of that person you can tell right away.

Q. And – and what are you basing this on? Do you have

some kind of expertise in that area?

A. No, I do not.

Q. Okay. So, tell me again, please, what distinguishing

features about the person that stabbed you and the

person you identified in the photos, I mean, matched? I

mean, what was there?

A. I just remembered what his face looked like. Someone

doesn’t have to have distinguishing features.

[36] The trial judge considered this evidence. He stated as follows:

I have taken into consideration [the victim’s] inability to

put into words a physical description of his attacker. In

most cases this might cast doubt on the identification of the

accused as his […] attacker. But in this case it’s

understandable because of his location in the car. Mr.

Arseneault’s face would really be the only thing to focus

on. The fact that [the victim] did not notice that Mr.

Arseneault was missing a couple of upper front teeth while

[the] incidents in the car were taking place does not cause

me any major concern. And it’s doubtful in my mind that

there would have been any smiling or anything of that

nature going on that night in any event.

[…]

 - 19 -

The Court as well throughout the trial made its own

observations of the [accused’s] face and general

appearance. I found nothing striking about his facial

appearance. I did not notice any obvious scars and unusual

eyes, or ears, or nose, or mouth. And I only noticed his

missing teeth when defense counsel asked him [to] display

his missing teeth. The top of his head was covered by a

hoodie. The fact that the victim thought at one point he

might have had dark hair likewise causes me little concern

given the lighting in the car and the time of night. [I’m]

drawn to the comments as made [by the victim] when he

was questioned on cross-examination on this issue by

defense counsel. And his comment [that stands] out for me

was that he said, “I got a really good look at his face.

[37] Notwithstanding the absence of any description, the police showed the

victim three photo lineups. In the first, they included an individual whose name the

victim had given them as an associate of Mr. Chase. The victim picked out that individual

and said there was a fifty percent chance it was him. In a second lineup, no one was

picked out. In the third lineup, a photo of Mr. Arseneault was included, and upon seeing

it, the victim immediately and with clear conviction identified him as the person who had

stabbed him.

[38] Evidently, the police were aware of the need to follow clear guidelines in

showing photo lineups to a witness. In each case, the police followed a process the judge

found was consistent with the recommendations made in the Sophonow Inquiry report.

The judge looked for irregularities in the conduct of this process. He found that one photo

in the third photo lineup showed an individual wearing a shirt and tie, whereas the others

did not. He also found that after the victim identified Mr. Arseneault as his assailant, he

did not pay much attention to some of the subsequent photos shown to him in sequential

order and in fact did not even bother to look at one of them. At trial, the victim was asked

to look at each of the subsequent photos and testified none of them were the image of the

one who had stabbed him. The judge also considered that the photo of Mr. Arseneault

used in this case dated back to 2013, but was not concerned with this fact because, as the

 - 20 -

judge pointed out he “was unable to detect any noticeable change in the [accused’s]

physical appearance”. Neither was I.

 (4) Confirmatory evidence

[39] There was no confirmatory evidence. The trial judge also noted this,

stating, “I have cautioned myself about the weaknesses inherent in eyewitness

identification evidence. Especially, when there is no corroborating evidence to support as

in this case”. The judge adds: “But the lack of corroborative evidence is not a bar to a

finding of guilt based on eyewitness identification”.

C. Was conviction beyond a reasonable doubt possible?

[40] The review undertaken above was conducted to determine whether any

discernable defects in the trial judge’s analysis that, but for these, would make it such that

it was impossible to convict beyond a reasonable doubt. In summary, the review revealed

the judge considered both the strengths and the weaknesses of the circumstances

surrounding the victim’s opportunity to be able to identify the person who stabbed him. I

found no defect in the judge’s analysis. The review also revealed the trial judge

considered some irregularities in the pre-trial identification procedure, but did not attach

much weight to these. Again, I find nothing defective in that analysis. My review spotted

a palpable error regarding the time the victim spent in the company of his assailant.

However, I do not consider this error to be an overriding feature of the ultimate decision

because the victim nevertheless had ample opportunity to memorize the facial features of

the person who stabbed him.

[41] In Hay, the Supreme Court clearly confirms that “notwithstanding the

frailties of eyewitness identification, [a properly instructed jury may conclude] that the

eyewitness’ testimony is reliable and may enter a conviction on those grounds”, adding

that “[t]his may be so even where the Crown has relied on only a single eyewitness”

(para. 40). It is only when the eyewitness testimony “could not support an inference of

 - 21 -

guilt beyond a reasonable doubt”, in that the “testimony, even if believed, would

necessarily leave reasonable doubt in the mind of a reasonable [trier of fact]” that the

jury, or, as in this case, the judge, must be cautioned that it cannot convict based on

eyewitness testimony alone (para. 41).

[42] Once the victim’s testimony was found to be credible, the entire analysis

shifted to the reliability of the identification made as a result of his observations. The

review conducted above reveals the victim had ample opportunity to note the facial

features of the person who stabbed him, having spent approximately an hour with him in

the close confines of a small car. The circumstances of darkness, their respective places

in the car, and the hoodie worn by the assailant were accepted as explaining the absence

of a detailed description but did not necessarily detract from the victim’s ability to

recognize the face of his assailant. There is nothing in those circumstances that would

necessarily leave one with a reasonable doubt if one accepts the emphatic insistence of

the victim that the person depicted in the photo he picked out is his assailant. This is not a

case of eighty percent certainty, as well as other significant factors raising doubt, as in

Hay; it is the case of a victim stating he is absolutely certain. There is nothing in the

victim’s testimony that inherently raises a reasonable doubt.

[43] The trial judge repeatedly cautioned himself against the frailties of

eyewitness identification and he considered all the strengths and weaknesses of this

particular identification, including: the fact the witness and his assailant had been

strangers before the night in question; the circumstances of their encounter; the

circumstances surrounding identification by a photo lineup; and, the absence of

confirmatory evidence. After cautioning himself again about the “weaknesses inherent in

eyewitness identification evidence” and weighing all these factors listed above, the judge

was nevertheless satisfied beyond a reasonable doubt the person identified in the photo

lineup, i.e. Mr. Arseneault, was the person who stabbed the victim on the night in

question. I am unable to say that this was not a verdict that was open to him in the

circumstances. Thus, applying the governing standard of review, the appeal necessarily

has to be dismissed.

 - 22 -

V. Application for leave to appeal the sentence

[44] Alternatively, Mr. Arseneault seeks leave to appeal the sentence of six

years’ imprisonment. Considering the seriousness of this offence coupled with Mr.

Arseneault’s extensive criminal record, there is no possibility of success if leave were

granted. As a result, I would dismiss his application.

VI. Disposition

[45] For these reasons, I would dismiss both the appeal against conviction and

the application for leave to appeal the sentence.

Version française de la décision rendue par

LE JUGE RICHARD

I. Introduction

[1] Comme élément de preuve sur lequel fonder une déclaration de

culpabilité, l’identification par témoin oculaire non corroborée manque notoirement de

fiabilité. Sa fiabilité est encore davantage diminuée lorsque l’identification a lieu pendant

une séance d’identification photographique alors que le témoin n’avait pas été, jusque-là,

en mesure de donner une description détaillée des traits physiques du sujet. C’est ce qui

s’est passé en l’espèce. La question qui se pose dans le présent appel est celle de savoir

si, malgré les lacunes bien connues de ce genre de preuve, elle peut néanmoins constituer

l’unique élément sur lequel fonder une déclaration de culpabilité. La réponse est qu’elle

le peut parfois, et en l’espèce, elle le peut.

II. Contexte factuel

[2] Les faits de l’affaire ne sont pas complexes. Le 25 mai 2014, après qu’on

lui eut promis de le récompenser en lui donnant de la méthadone et de l’argent, un

étudiant universitaire opiomane âgé de 25 ans a été incité à aider une connaissance du

nom de Chris Chase, qui, selon ce qu’il savait, était un trafiquant de crack. On avait tout

d’abord demandé à l’étudiant d’emmener M. Chase et une autre personne en voiture à un

rendez-vous précis puis à un autre endroit. À ce deuxième endroit, l’étudiant universitaire

a été accusé d’avoir volé de la drogue à M. Chase, a été retenu dans sa voiture contre son

gré, sous la menace de voies de fait, et a ensuite été volé, battu et poignardé. Il a subi de

graves blessures. On a pris son portefeuille à la victime et on a enlevé la pile de son

cellulaire. On l’a contrainte à conduire la voiture jusqu’à l’institution financière où elle

avait un compte bancaire et obligée à donner son NIP à M. Chase. M. Chase a en vain

essayé d’obtenir de l’argent. La victime a ensuite ramené ses deux agresseurs à l’endroit

où elle était initialement passée les prendre. Après l’avoir menacée de représailles pour le

 - 2 -

cas où elle signalerait l’incident, on l’a finalement laissée partir. La victime s’est rendue

jusqu’aux urgences de l’hôpital où elle a immédiatement subi une intervention

chirurgicale pour une perforation au poumon, a été soignée pour perte sanguine et a été

hospitalisée pendant trois jours. Quelqu’un, depuis l’hôpital, a appelé la police.

[3] Bien que la victime ait pu identifier M. Chase comme étant l’un de ses

agresseurs, elle n’avait jamais auparavant rencontré l’autre personne – celle qui l’avait

effectivement poignardée. Elle n’a pas pu préciser à la police le poids et la taille de la

personne en question et elle n’a pas été en mesure de donner une description quelconque

des traits faciaux de cette personne parce que celle-ci avait porté un chandail à capuchon

pendant toute la période pertinente.

[4] Au cours de leur enquête, les policiers ont eu l’occasion de tenir trois

séances d’identification photographique avec la victime. Lors de la première séance, les

policiers avaient inclus la photo d’une personne connue, c’est-à-dire quelqu’un qu’ils

croyaient être un associé de M. Chase. Cette photo et les photos de neuf autres personnes

dont la description correspondait à celle de la personne connue ont été montrées à la

victime. La victime a désigné la personne connue, mais a dit qu’elle était certaine à

environ cinquante pour cent que cette personne était bien celle qui l’avait poignardée. On

tenu une deuxième séance d’identification photographique avec la victime le lendemain

en utilisant la même méthode, c’est-à-dire qu’on lui a présenté dix photos de façon

séquentielle. Parmi les photos figurait celle d’une personne que les policiers

soupçonnaient. La victime n’a désigné personne lors de cette séance d’identification.

Environ trois semaines plus tard, on a tenu une troisième séance d’identification

photographique avec la victime. Lors de cette séance, la quatrième photo était celle de

Foster Arseneault. La photo de M. Arseneault avait été incluse par suite d’un

renseignement que la police avait obtenu d’une source confidentielle. Lorsque la victime

a vu cette photo, sa réaction a été immédiate et elle a formellement identifié Foster

Arseneault comme étant son agresseur. En proie à une vive émotion, la victime n’a pas

porté une grande attention aux photos qui lui ont été montrées après la quatrième photo.

 - 3 -

[5] Foster Arseneault a subséquemment été accusé de voies de fait graves

(par. 268(1) du Code criminel) et de séquestration (al. 279(2)a)). Il a plaidé non coupable.

Au procès, la seule véritable question à trancher était celle de l’identité de l’assaillant. Le

juge du procès a accepté le témoignage de la victime, laquelle n’a pas été contredite.

M. Arseneault n’a ni témoigné ni appelé qui que ce soit à témoigner. Le juge était

convaincu hors de tout doute raisonnable que M. Arseneault était la personne qui avait

été partie à la séquestration et qui avait poignardé la victime. Après avoir déclaré

M. Arseneault coupable, le juge lui a infligé une peine d’emprisonnement de six ans pour

les voies de fait graves et une peine d’emprisonnement de trois ans, à purger de façon

concurrente, pour la séquestration de la victime.

III. Questions soulevées en appel

[6] M. Arseneault appelle de la déclaration de culpabilité et demande

l’autorisation d’appeler de la peine. Pour les motifs qui suivent, je suis d’avis de rejeter à

la fois l’appel et la demande en autorisation d’appel.

[7] Les moyens d’appel de M. Arseneault ne sont pas clairement énoncés et

ils sont imbriqués dans l’argumentation. Je décode trois moyens, que je formule ainsi, à

l’appui de son appel de la déclaration de culpabilité :

a. L’avocat de la défense n’a pas donné suite au souhait de M. Arseneault de

choisir d’être jugé par un tribunal composé d’un juge et d’un jury;

b. Le juge du procès n’a pas été impartial parce que M. Arseneault avait plaidé

coupable à d’autres infractions devant le même juge la veille du début de

son procès;

c. Le verdict était déraisonnable parce que l’identité de l’agresseur a été établie

au moyen d’une identification par témoin oculaire qui a résulté d’une séance

d’identification photographique viciée au cours de laquelle a été montrée la

photo d’une personne dont les traits ne correspondaient à aucun égard

 - 4 -

important à la description que la victime avait auparavant donnée de son

attaquant et cette identification ne s’est accompagnée d’aucun autre genre de

preuve corroborante.

[8] Les deux premiers moyens peuvent être rejetés sommairement. Pour que

M. Arseneault fasse instruire le premier moyen, il faudrait qu’il y ait une allégation

d’assistance inefficace de l’avocat, allégation qu’étayeraient certains éléments de preuve.

Or, il n’y a ni allégation ni élément de preuve. En ce qui concerne le deuxième moyen, il

arrive souvent que le juge du procès soit obligé de faire abstraction de certains

renseignements portés à sa connaissance et de n’en tenir aucun compte au moment de

prendre une décision fondée seulement sur la preuve dont la Cour a été régulièrement

saisie. Par exemple, il arrive souvent que des éléments de preuve soient produits lors d’un

voir-dire et écartés du procès. Les juges de procès ont la formation voulue pour faire

abstraction de la preuve qui n’est pas admissible lorsqu’il s’agit d’en arriver à un verdict.

Le cas du récidiviste qui comparaît à maintes reprises devant le même juge constitue un

autre exemple. Là encore, les juges de procès ont la formation voulue pour prendre leur

décision en s’appuyant sur la preuve régulièrement produite au procès et pour ne tenir

aucun compte de ce qu’ils peuvent déjà savoir de l’accusé. En l’espèce, rien ne donne à

penser que le juge du procès aurait, à tort, pris en considération quoi que ce soit d’autre

que la preuve produite au procès.

[9] Si les deux premiers moyens peuvent faire l’objet d’un rejet sommaire, tel

n’est pas le cas du troisième. Il mérite un examen attentif en raison, tout particulièrement,

des faiblesses bien connues de l’identification par témoin oculaire.

IV. Analyse – l’appel de la déclaration de culpabilité

A. Norme de contrôle

[10] Il ne manque pas, dans les décisions rendues en première instance et en

appel ainsi que dans la doctrine, de mises en garde contre les faiblesses de l’identification

 - 5 -

par témoin oculaire. L’arrivée de la preuve génétique a permis d’exonérer de nombreuses

personnes innocentes qui avaient été condamnées sur la foi d’une identification erronée

par un témoin oculaire. Malheureusement, les acquittements arrivaient souvent après que

ces personnes innocentes avaient passé beaucoup de temps dans un établissement

carcéral. L’affaire R. c. Hanemaayer, 2008 ONCA 580, [2008] O.J. No. 3087 (QL), est

un exemple d’une situation de ce genre.

[11] Dans l’affaire Hanemaayer, convaincu qu’il serait déclaré coupable sur la

seule foi d’une identification par témoin oculaire erronée mais convaincante, l’accusé

avait perdu courage et plaidé coupable à mi-chemin du procès dans le cadre d’une

transaction pénale à l’issue de laquelle il devait être condamné à deux ans moins un jour.

Il a plaidé coupable parce qu’il avait trouvé la déposition de la témoin oculaire très

convaincante et qu’il croyait que son avocat ne réussissait pas à convaincre le juge que la

témoin faisait erreur. Vu les circonstances, M. Hanemaayer a consenti à une transaction

pénale plutôt que de courir le risque, pour le cas où il serait déclaré coupable, d’être

condamné à un emprisonnement de six ans ou plus. Presque dix-sept ans plus tard,

longtemps après que M. Hanemaayer eut été mis en liberté conditionnelle, la police a

reçu une preuve solide établissant que l’auteur du crime était en fait le tristement célèbre

Paul Bernardo, celui qu’on a appelé le [TRADUCTION] « violeur de Scarborough ». On

a accordé à M. Hanemaayer une prolongation du délai imparti pour interjeter appel de sa

déclaration de culpabilité. On l’a autorisé à retirer son plaidoyer de culpabilité et,

presque vingt ans après avoir été déclaré coupable, il a été acquitté. Les passages

suivants, tirés des motifs que feu le juge d’appel Rosenberg a rendus au nom de la Cour,

sont des plus éloquents :

[TRADUCTION]

J’aimerais faire quelques observations à propos de la

preuve d’identification en l’espèce. Nous savons

maintenant que la propriétaire de la maison a fait erreur. On

ne saurait lui imputer une faute quelconque. Elle croyait

sincèrement qu’elle avait identifié la bonne personne. Ce

qui s’est passé en l’espèce est conforme, en grande partie, à

ce que nous savons à propos de la preuve d’identification

erronée et, en particulier, le fait que des témoins sincères

 - 6 -

mais qui se trompent font des témoins convaincants. Même

l’appelant, qui savait qu’il était innocent, était convaincu

que le juge des faits la croirait. La recherche montre,

toutefois, qu’il n’y a qu’un lien très ténu entre le niveau de

confiance du témoin et l’exactitude de l’identification. Le

niveau de confiance du témoin peut avoir un

[TRADUCTION] « effet puissant sur les jurés » : voir

Manitoba, The Inquiry Regarding Thomas Sophonow: The

Investigation, Prosecution and Consideration of

Entitlement to Compensation (Winnipeg : Ministère de la

Justice, 2001), à la p. 28; voir aussi l’arrêt R. c. Hibbert,

2002 CSC 39; (2002), 163 C.C.C. (3d) 129, à la p. 148

(C.S.C.).

[par. 21]

[…] En ce qui concerne la témoin, comme je l’ai dit, elle

croyait sincèrement avoir identifié la bonne personne. Cette

identification a eu lieu dans des circonstances difficiles;

elle était bien entendu dans un état de stress considérable

lorsqu’elle s’était trouvée face à l’agresseur; elle n’avait eu

qu’une courte période pour faire ses observations et elle se

trouvait à identifier un étranger. […]

[par. 28]

Toutefois, la présente affaire constitue un exemple de la

façon dont une procédure d’identification défectueuse peut

contribuer à une erreur judiciaire et montre qu’il importe de

faire preuve d’une grande prudence dans la conduite de

cette procédure. L’identification par témoin oculaire

erronée est le principal facteur qui donne lieu à des

condamnations injustifiées. Une étude menée aux États-

Unis sur les exonérations par suite d’une preuve génétique

montre qu’une identification par témoin oculaire erronée a

joué un rôle dans plus de quatre-vingts pour cent des cas :

voir The Inquiry Regarding Thomas Sophonow, à la p. 27.

[par. 29]

[12] Si l’admissibilité d’un élément de preuve n’est pas soulevée comme

moyen d’appel, comme c’est le cas en l’espèce, les appels fondés sur une prétendue

identification par témoin oculaire erronée relèvent généralement de deux catégories.

[13] Un moyen d’appel qui relève de la première catégorie conteste la

suffisance des directives du juge sur les principes qui régissent la preuve d’identification

 - 7 -

par témoin oculaire. Des directives insuffisantes sont tenues pour constituer une erreur de

droit justifiant l’infirmation en appel au titre du ss-al. 686(1)a)(ii) du Code criminel. Un

moyen d’appel de cette nature est soulevé plus souvent après un procès devant jury au

cours duquel les directives du juge n’auraient pas, prétend-on, suffisamment mis les jurés

en garde contre les faiblesses de l’identification par témoin oculaire. Il peut aussi,

toutefois, être invoqué à la suite d’un procès présidé par un juge seul, lorsque les motifs

de décision du juge font état d’une lacune semblable. Si ce moyen est accueilli, un

nouveau procès s’ensuivra probablement. L’affaire R. c. Hibbert, 2002 CSC 39, [2002]

2 R.C.S. 445, est un exemple d’appel relevant de la première catégorie, mais pas l’affaire

qui nous occupe en l’espèce.

[14] En l’espèce, il se dégage on ne peut plus clairement de la décision du juge

du procès qu’il connaissait la différence entre la crédibilité d’un témoin, d’une part, et la

fiabilité du témoignage de ce témoin, d’autre part. En rendant sa décision orale, le juge a

expressément dit être [TRADUCTION] « tout à fait conscient des problèmes de fiabilité

associés à la preuve d’identification » et a ajouté que [TRADUCTION] « la recherche a

montré que quatre-vingt-un pour cent des personnes qui ont fait l’objet d’une

condamnation injustifiée ont été déclarées coupables par suite d’une identification

erronée », se reportant, à cet égard, aux résultats de l’enquête Sophonow (Cory, Peter

deCarteret, The Inquiry Regarding Thomas Sophonow: The Investigation, Prosecution

and Consideration of Entitlement to Compensation (Winnipeg : Ministère de la Justice,

2001)). De plus, le juge a examiné l’ensemble des faiblesses que présentait

l’identification de M. Arseneault par la victime. Plus précisément, le juge a souligné

ceci : la victime ne connaissait pas son agresseur; l’attaquant portait un chandail à

capuchon; il faisait noir; l’agresseur était assis sur le siège arrière; la victime n’a donné

aucune déposition concernant la taille et le poids de son attaquant; aucun élément de

preuve ne corrobore l’identification de M. Arseneault par la victime comme étant son

agresseur. Malgré ces faiblesses et après avoir de nouveau reconnu que [TRADUCTION]

« la crédibilité et la fiabilité sont deux choses différentes », le juge s’est dit convaincu

hors de tout doute raisonnable que le poursuivant avait prouvé que M. Arseneault était la

 - 8 -

personne qui avait attaqué et poignardé la victime le 25 mai 2014. Procéder ainsi ne

constitue pas une erreur de droit.

[15] La deuxième catégorie de moyens invoqués pour contester une

déclaration de culpabilité en raison d’une identification par témoin oculaire ressortit au

verdict lui-même et non aux directives qui ont donné lieu à ce verdict. Un moyen d’appel

qui relève de cette catégorie contient une allégation selon laquelle le verdict est

déraisonnable et l’infirmation en appel est justifiée au titre du ss-al. 686(1)a)(i). Lorsque

ce moyen d’appel est invoqué et accueilli, il y a acquittement. Le troisième moyen

d’appel qui est formulé ci-dessus relève de cette catégorie.

[16] Le fait de devoir se prononcer sur le caractère raisonnable d’un verdict

pour trancher un appel en vertu du ss-al. 686(1)a)(i), « oblige la cour d’appel à

déterminer quel verdict un jury raisonnable, ayant reçu des directives appropriées et

agissant de manière judiciaire, aurait pu rendre, et ce faisant, à examiner, à analyser et,

dans la mesure où il est possible de le faire compte tenu de la situation désavantageuse

dans laquelle se trouve un tribunal d’appel, à évaluer la preuve » : R. c. Biniaris, 2000

CSC 15, [2000] 1 R.C.S. 381, au par. 36, où la Cour se reporte au critère énoncé dans

l’arrêt R. c. Yebes, [1987] 2 R.C.S. 168, [1987] A.C.S. n
o
 51 (QL). Bien que ce critère ait

été formulé en fonction d’un verdict prononcé par un jury, il s’applique également au

jugement d’un juge siégeant seul :

Le critère de l’arrêt Yebes est formulé en fonction d’un

verdict prononcé par un jury, mais il s’applique tout autant

au jugement d’un juge siégeant sans jury. L’examen en

appel du caractère déraisonnable est toutefois différent et

un peu plus facile lorsque le jugement contesté est celui

d’un juge seul, du moins quand il y a des motifs de

jugement assez substantiels. Le cas échéant, le tribunal

d’appel qui procède à l’examen est parfois en mesure de

déceler une lacune dans l’évaluation de la preuve ou dans

l’analyse, qui servira à expliquer la conclusion

déraisonnable qui a été tirée, et à justifier l’annulation. Par

exemple, dans l’arrêt R. c. Burke, [1996] 1 R.C.S. 474,

notre Cour a été en mesure de déceler les lacunes de

l’analyse de la preuve qui avaient amené le juge du procès

https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.27694114643531753&bct=A&service=citation&risb=21_T24499990180&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251996%25page%25474%25year%251996%25sel2%251%25

 - 9 -

à tirer des conclusions déraisonnables sur les trois chefs

d’attentat à la pudeur auxquels faisait face l’accusé. Dans

cet arrêt, le juge Sopinka a décidé, d’une part, que le juge

du procès n’avait tenu compte ni de la possibilité de

collusion ou de corroboration entre les témoins avant

d’accepter leurs dépositions d’une « ressemblance

frappante », ni des circonstances (c’est-à-dire l’absence

d’indices physiques d’un prétendu attentat à la pudeur qui,

s’il s’était produit, aurait dû laisser des traces visibles) qui

soulevaient de sérieux doutes au sujet de la fiabilité de la

preuve produite à l’appui d’étranges allégations, et d’autre

part, que celui-ci s’était fondé, sans se poser de questions,

sur une preuve d’identification inhabituelle. De même, dans

l’arrêt R. c. Reitsma, [1998] 1 R.C.S. 769, inf. (1997), 97

B.C.A.C. 303, notre Cour a conclu, à l’instar du juge

Rowles, dissidente en cour d’appel, que le juge du procès

n’avait fait aucune allusion aux lacunes de la procédure

d’identification préalable au procès et à la faiblesse de

l’identification au banc des accusés. Enfin, dans l’arrêt R. c.

O’Connor (1998), 123 C.C.C. (3d) 487 (C.A.C.-B.), aux

pp. 492, 493 et 518 à 520, le juge du procès a accepté le

témoignage de l’accusé, selon lequel il n’était pas à

l’endroit où l’infraction aurait été commise, ce qui ne l’a

pas empêché de déclarer l’accusé coupable. La Cour

d’appel a invoqué cet illogisme pour expliquer le caractère

déraisonnable du verdict. Ces exemples démontrent que,

dans le cas d’un procès devant un juge seul, la cour d’appel

peut souvent identifier les faiblesses de l’analyse qui ont

amené le juge des faits à tirer une conclusion

déraisonnable, et qu’elle devrait le faire. La cour d’appel

est donc justifiée d’intervenir et d’annuler un verdict parce

qu’il est déraisonnable, lorsqu’il ressort des motifs du juge

du procès qu’il n’a pas tenu compte d’un principe de droit

applicable ou qu’il a inscrit un verdict incompatible avec

les conclusions de fait tirées. Ces faiblesses discernables

s’apparentent parfois elles-mêmes à une erreur de droit

distincte et permettent donc facilement de conclure que le

verdict déraisonnable auquel elles ont donné lieu soulève

également une question de droit. [par. 37]

[17] Dans l’arrêt R. c. Tat, [1997] O.J. No. 3579 (C.A.) (QL), le juge d’appel

Doherty a souligné que bien qu’un contrôle effectué en vertu du ss-al. 686(1)a)(i) ait des

limites, il s’agit néanmoins d’un contrôle qui est [TRADUCTION] « particulièrement

https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.6882410936173666&bct=A&service=citation&risb=21_T24499990180&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251998%25page%25769%25year%251998%25sel2%251%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.7811678281275711&bct=A&service=citation&risb=21_T24499990180&langcountry=CA&linkInfo=F%23CA%23BCAC%23vol%2597%25sel1%251997%25page%25303%25year%251997%25sel2%2597%25decisiondate%251997%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.7811678281275711&bct=A&service=citation&risb=21_T24499990180&langcountry=CA&linkInfo=F%23CA%23BCAC%23vol%2597%25sel1%251997%25page%25303%25year%251997%25sel2%2597%25decisiondate%251997%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.5542772400589587&bct=A&service=citation&risb=21_T24499990180&langcountry=CA&linkInfo=F%23CA%23CCC3%23vol%25123%25sel1%251998%25page%25487%25year%251998%25sel2%25123%25decisiondate%251998%25

 - 10 -

bien adapté à la révision » d’une déclaration de culpabilité fondée sur une preuve

d’identification par témoin oculaire. Il a ajouté ce qui suit :

[TRADUCTION]

[…] La raison en est que la possibilité d’une injustice dans

ce genre de situation est largement reconnue et que le

processus de contrôle en appel convient aux instances qui

dépendent essentiellement de la fiabilité de la déposition

d’un témoin oculaire et non de la crédibilité de ce témoin :

voir par exemple les arrêts R. c. Miaponoose, [[1996] O.J.

No. 3216 (C.A.) (Q.L.)]; R. c. Biddle (1993), 84 C.C.C.

(3d) 430 (C.A. Ont.), aux p. 434 et 435, infirmé pour

d’autres motifs (1995), 96 C.C.C. (3d) 321 (C.S.C.); et R. c.

Quercia (1990), 60 C.C.C. (3d) 380 (C.A. Ont.).

L’abondante jurisprudence qui découle du contrôle de

déclarations de culpabilité fondées sur une identification

par témoin oculaire révèle que les préoccupations qui

ressortissent au caractère raisonnable de ces verdicts sont

particulièrement élevées lorsque la personne identifiée n’est

pas connue du témoin, que les circonstances de

l’identification ne sont pas favorables à une identification

exacte, que le processus d’identification préalable au procès

est défectueux et qu’il n’existe aucun autre élément de

preuve tendant à confirmer ou à étayer la preuve

d’identification. Ces quatre facteurs sont présents en

l’espèce. [par. 99 et 100]

[18] Certains de ces facteurs sont présents en l’espèce également.

[19] Plus récemment, la Cour suprême a eu l’occasion d’examiner les principes

de la preuve d’identification par témoin oculaire. Dans l’arrêt R. c. Hay, 2013 CSC 61,

[2013] 3 R.C.S. 694, le juge Rothstein, qui rendait jugement au nom des six juges

majoritaires, a ainsi résumé ces principes :

Les questions relatives à la crédibilité des témoins oculaires

et au poids à accorder à leur témoignage relèvent du juge

des faits – en l’espèce, le jury : R. c. Mezzo, [1986] 1

R.C.S. 802, p. 844-845. Il est bien établi que lorsque le

ministère public a recours à l’identification par témoin

oculaire, le juge du procès a l’obligation de mettre le jury

en garde au sujet des faiblesses reconnues de la preuve

https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.8019888862225277&bct=A&service=citation&risb=21_T24500282208&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251986%25page%25802%25year%251986%25sel2%251%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.8019888862225277&bct=A&service=citation&risb=21_T24500282208&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251986%25page%25802%25year%251986%25sel2%251%25

 - 11 -

d’identification; voir Mezzo, p. 845, citant R. c. Turnbull,

[1976] 3 All E.R. 549 (C.A.); R. c. Hibbert, 2002 CSC 39,

[2002] 2 R.C.S. 445, par. 78-79 (le juge Bastarache,

dissident, mais non sur ce point); R. c. Canning, [1986]

1 R.C.S. 991. Toutefois, un jury ayant reçu les directives

appropriées peut, en dépit des faiblesses de l’identification

par témoin oculaire, conclure à la fiabilité de la déposition

du témoin oculaire et rendre un verdict de culpabilité sur ce

fondement, et ce, même si le ministère public n’a cité qu’un

seul témoin oculaire; voir Mezzo, p. 844; R. c. Nikolovski,

[1996] 3 R.C.S. 1197, par. 23.

Bien que l’appréciation de la crédibilité et du poids de la

déposition d’un témoin oculaire relève du jury et que, dans

certaines circonstances, la déposition d’un seul témoin

oculaire puisse fonder une déclaration de culpabilité, un

jury ne devrait pas être autorisé à rendre un verdict de

culpabilité en s’appuyant sur une déposition d’un témoin

oculaire qui ne pourrait étayer une inférence de culpabilité

hors de tout doute raisonnable. Autrement dit, il ne faudrait

pas expliquer au jury qu’il peut déclarer un accusé

coupable en se basant uniquement sur la déposition d’un

témoin oculaire lorsque la déposition, même si l’on y

accorde foi, laisserait nécessairement subsister un doute

raisonnable dans l’esprit d’un juré raisonnable; voir R. c.

Arcuri, 2001 CSC 54, [2001] 2 R.C.S. 828, par. 21-25; R. c.

Reitsma, [1998] 1 R.C.S. 769, inf. (1997), 97 B.C.A.C.

303; R. c. Zurowski, 2004 CSC 72, [2004] 3 R.C.S. 509;

États-Unis d’Amérique c. Shephard, [1977] 2 R.C.S. 1067,

p. 1080. En fait, si la preuve du ministère public consiste

uniquement en la déposition d’un témoin oculaire qui

soulèverait nécessairement un doute raisonnable dans

l’esprit d’un juré raisonnable, le juge du procès saisi d’une

demande de verdict imposé doit ordonner un acquittement

(Arcuri, par. 21). [par. 40 et 41]

[C’est moi qui souligne.]

[20] Dans cette affaire, la majorité a conclu que le jury aurait rendu un verdict

déraisonnable s’il avait déclaré l’accusé coupable sur la seule foi de la déposition de la

témoin oculaire. Dans une large mesure, la raison en était qu’en voyant la photo de

l’accusé, la témoin oculaire avait déclaré : [TRADUCTION] « Parmi toutes ces photos,

c’est cet homme qui correspond le mieux à celui que j’ai vu tirer », et avait ajouté :

[TRADUCTION] « [E]n pourcentage, je dirais à environ 80 p. 100 » (par. 18). En

https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.10035684236419562&bct=A&service=citation&risb=21_T24500282208&langcountry=CA&linkInfo=F%23CA%23SCC%23sel1%252002%25year%252002%25decisiondate%252002%25onum%2539%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.8777231163753555&bct=A&service=citation&risb=21_T24500282208&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%252%25sel1%252002%25page%25445%25year%252002%25sel2%252%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.14039095815192126&bct=A&service=citation&risb=21_T24500282208&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251986%25page%25991%25year%251986%25sel2%251%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.14039095815192126&bct=A&service=citation&risb=21_T24500282208&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251986%25page%25991%25year%251986%25sel2%251%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.47414478997964005&bct=A&service=citation&risb=21_T24500282208&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%253%25sel1%251996%25page%251197%25year%251996%25sel2%253%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.18161690739309533&bct=A&service=citation&risb=21_T24500436494&langcountry=CA&linkInfo=F%23CA%23SCC%23sel1%252001%25year%252001%25decisiondate%252001%25onum%2554%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.6294153702990704&bct=A&service=citation&risb=21_T24500436494&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%252%25sel1%252001%25page%25828%25year%252001%25sel2%252%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.5158346554192027&bct=A&service=citation&risb=21_T24500436494&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%251%25sel1%251998%25page%25769%25year%251998%25sel2%251%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.553400710401607&bct=A&service=citation&risb=21_T24500436494&langcountry=CA&linkInfo=F%23CA%23BCAC%23vol%2597%25sel1%251997%25page%25303%25year%251997%25sel2%2597%25decisiondate%251997%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.553400710401607&bct=A&service=citation&risb=21_T24500436494&langcountry=CA&linkInfo=F%23CA%23BCAC%23vol%2597%25sel1%251997%25page%25303%25year%251997%25sel2%2597%25decisiondate%251997%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.6468585079540101&bct=A&service=citation&risb=21_T24500436494&langcountry=CA&linkInfo=F%23CA%23SCC%23sel1%252004%25year%252004%25decisiondate%252004%25onum%2572%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.37305870262803564&bct=A&service=citation&risb=21_T24500436494&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%253%25sel1%252004%25page%25509%25year%252004%25sel2%253%25
https://www.lexisnexis.com/ca/legal/search/runRemoteLink.do?A=0.287616506605451&bct=A&service=citation&risb=21_T24500436494&langcountry=CA&linkInfo=F%23CA%23SCR%23vol%252%25sel1%251977%25page%251067%25year%251977%25sel2%252%25

 - 12 -

dernière analyse, toutefois, la majorité a conclu que le juge n’avait pas commis d’erreur

dans ses directives au jury concernant la déposition de la témoin oculaire, bien qu’elle ait

ordonné la tenue d’un nouveau procès pour d’autres motifs. Dans des motifs concordants,

le juge Fish s’est dit en désaccord avec ses collègues sur la question de savoir si l’exposé

du juge au jury avait permis à ce dernier de s’estimer habilité à déclarer l’appelant

coupable en se fondant uniquement sur l’identification faite par la témoin oculaire. Il a

estimé que l’exposé avait donné comme directive au jury qu’il pouvait fonder une

déclaration de culpabilité sur cette seule identification, ce qui, a-t-il conclu, aurait donné

lieu à un verdict déraisonnable. Bien qu’il y eût certains éléments de preuve corroborants,

il était impossible de savoir si le jury les avait pris en considération pour en arriver à son

verdict. Le juge Fish était donc d’avis d’ordonner la tenue d’un nouveau procès pour ce

motif, ainsi que pour les motifs énoncés par la majorité.

[21] En résumé, le contrôle permis en vertu du ss-al. 686(1)a)(i) dans les

instances présidées par un juge seul, lorsque des motifs de jugement assez substantiels

ont été rendus sur la question de la fiabilité d’une identification par témoin oculaire,

consiste dans ce qui suit : (1) examiner la preuve, analyser les motifs et, dans la mesure

où il est possible de le faire compte tenu de la situation désavantageuse dans laquelle se

trouve un tribunal d’appel, évaluer la preuve afin de déterminer s’il y a dans l’analyse du

juge du procès des faiblesses discernables qui, si elles n’avaient pas existé, auraient rendu

impossible une déclaration de culpabilité hors de tout doute raisonnable; et (2) déterminer

si, même en l’absence de faiblesse quelconque, la déclaration de culpabilité hors de tout

doute raisonnable n’était pas une issue possible de l’espèce. Dans l’une ou l’autre

hypothèse, il s’ensuivrait que le verdict était déraisonnable et l’appel devrait être

accueilli.

[22] Pour les fins de l’examen des éventuelles faiblesses, je tiendrai compte des

quatre facteurs que le juge d’appel Doherty a recensés dans l’arrêt Tat (par. 100) :

 La question de savoir si la personne identifiée était inconnue du témoin;

 - 13 -

 Les circonstances dans lesquelles l’identification a eu lieu;

 Le processus d’identification préalable au procès;

 L’existence d’autres éléments de preuve tendant à confirmer l’identification.

[23] Sous chacune de ces rubriques, j’examinerai certains sous-facteurs,

recensés dans un certain nombre d’autres décisions, qui sont utilement énumérés dans

l’ouvrage de S. Casey Hill, David M. Tanovich et Louis P. Strezos, intitulé McWilliams’

Canadian Criminal Evidence, (WestlawNext Canada, Thomson Reuters, 2016) (en

ligne), au par. 32:100.50 :

 L’identification a-t-elle été effectuée en l’absence d’un

trait distinctif?

 La possibilité d’observer le suspect n’a-t-elle consisté

qu’en un bref coup d’œil?

 Le suspect a-t-il été observé dans l’obscurité de la nuit,

dans un lieu bien éclairé ou dans une situation de

stress?

 Y a-t-il eu une parade d’identification et a-t-on laissé

entendre que le suspect était détenu?

 La description était-elle détaillée ou de nature générale?

 Y avait-il incompatibilité avec les descriptions fournies

par d’autres témoins?

 Des événements ont-ils eu lieu qui sont susceptibles de

contaminer l’identification faite par les témoins,

notamment de la collusion?

 La séance d’identification a-t-elle été équitable sur le

plan de sa constitution?

 L’étalement de photos est préférable à la présentation

séquentielle parce qu’il a tendance à prévenir les

préjugés issus d’une comparaison;

 - 14 -

 Y a-t-il eu identification interraciale?

 Le témoin qui a effectué l’identification avait-il

consommé de l’alcool ou avait-il les facultés affaiblies

par de la drogue?

 L’identification au banc des accusés ne doit se voir

reconnaître qu’une force probante négligeable, si tant

est qu’on lui en reconnaisse;

 Dans quelle mesure les directives ont-elles respecté les

recommandations faites à la suite de l’enquête

Sophonow?

 L’affaire a-t-elle été instruite devant un jury ou devant

un juge seul?

B. L’examen et l’évaluation de la preuve et l’analyse des motifs

[24] Au moment d’entreprendre cette analyse, j’accepte les conclusions de fait

du juge du procès à moins qu’elles ne soient manifestement erronées. Je souscris

également aux conclusions sur la crédibilité qu’il a tirées relativement à la victime. Je le

fais en raison de l’avantage marqué dont jouissait le juge du procès du fait qu’il a lui-

même vu et entendu le témoin rendre témoignage. J’accepte ses conclusions sur la

crédibilité malgré le fait qu’en contre-interrogatoire, la victime a clairement nié avoir,

plus tôt le même jour, vu les photos qu’on lui avait montrées pendant son interrogatoire

principal. Plus précisément, la victime a rendu le témoignage suivant en contre-

interrogatoire :

[TRADUCTION]

Q. Et peut-être que je m’épargnerai le temps que cela

prendrait. Quand avez-vous vu ce document, ces

photos, pour la dernière fois?

R. Il y a quelques secondes.

Q. Je veux dire avant que vous arriviez à la barre des

témoins.

 - 15 -

R. Je ne suis pas certain de la date exacte mais je crois

que ce devait être en juin.

Q. Vous ne les avez pas vues aujourd’hui, à un autre

moment qu’il y a quelques instants?

R. Non.

[C’est moi qui souligne.]

[25] Comme on pouvait s’y attendre de la part d’un poursuivant respectueux de

l’éthique, l’avocat du ministère public, sachant que ce témoignage n’était pas exact, a

réinterrogé le témoin et lui a demandé s’il se rappelait que le poursuivant lui avait montré

certaines photographies [TRADUCTION] « devant la Cour aujourd’hui ». Le témoin a

répondu qu’il s’en souvenait et est revenu sur le témoignage qu’il avait rendu plus tôt en

disant qu’il avait pensé que la question se rapportait à des photos qu’on lui aurait

montrées antérieurement, pas le jour même. Plus précisément, il a dit : [TRADUCTION]

« J’avais juste – je n’ai pas – je n’ai pas bien compris que la question concernait des

photos que j’aurais vues aujourd’hui ».

[26] Dans ses motifs de décision, le juge du procès a dit qu’il trouvait la

victime [TRADUCTION] « extrêmement crédible ». En ce qui concerne le fait que la

victime avait modifié son témoignage, le juge a dit ceci :

[TRADUCTION]

Bien, l’avocat de la défense, faisant son travail, a soulevé la

question du témoignage apparemment trompeur de la

victime concernant la série de photos numéro trois qu’elle

avait vue avant de rendre témoignage. [À] la demande du

ministère public, la victime avait regardé les photos 6 à 10

[…] dans la série de photos numéro trois quelques minutes

avant de témoigner. Et il semblait qu’en réponse à une

question de l’avocat de la défense, elle avait nié les avoir

regardées. Et l’avocat de la défense a prétendu que la

crédibilité de [la victime] avait été compromise en raison

de la réponse qu’elle avait donnée en contre-interrogatoire.

Celle où elle a semblé nier avoir regardé ces photos peu de

temps avant de témoigner. Bien, j’ai beaucoup […] réfléchi

à cette question […] et je suis convaincu que plutôt que de

constituer une tentative en vue d’induire la Cour en erreur,

 - 16 -

sa réponse à la question de l’avocat de la défense était tout

simplement attribuable au fait qu’elle avait mal compris la

question plutôt qu’une tentative visant à induire la Cour en

erreur.

[27] Cette conclusion est une conclusion que le juge, qui avait l’avantage

d’avoir vu et entendu les témoins, pouvait à bon droit tirer. Il faut donc faire preuve de

déférence envers cette conclusion. Il s’ensuit que l’analyse qui suit porte exclusivement

sur la fiabilité de l’identification par le témoin oculaire et non sur la crédibilité de la

victime.

 i) Le lien avec la personne identifiée

[28] La victime a témoigné qu’elle connaissait M. Chase, mais qu’elle ne

connaissait pas l’autre personne – celle qui l’a poignardée. Il s’ensuit que l’identification

qu’elle a faite de l’homme en question était uniquement fondée sur sa rencontre avec lui

le soir en question. Après avoir été séquestrée et poignardée, la victime n’a pas été en

mesure de donner une quelconque description de la personne qui l’avait poignardée. Elle

a cependant dit à la police qu’elle pourrait reconnaître le visage de cette personne mais

que, parce que cette personne portait un capuchon, elle était seulement en mesure de dire

qu’elle pensait que l’homme en question avait peut-être des cheveux foncés ou noirs. Au

procès, la victime a déclaré ceci : [TRADUCTION] « J’arriv[e] à me représenter son

visage, mais je ne sais pas vraiment comment le décrire. Il faisait noir, il avait la tête

couverte d’un capuchon ».

[29] Le juge du procès a pris ce facteur en considération. Il a fait observer

ceci : [TRADUCTION] « [L]a victime […] en l’espèce n’a pas été en mesure de donner

le nom de son agresseur à la police. La preuve semble établir clairement qu’avant ce soir-

là, le soir où elle a été poignardée, la victime n’avait jamais, à sa connaissance, rencontré

cette personne ».

 - 17 -

[30] Il s’ensuit que, lorsqu’un témoin oculaire ne connaissait pas au préalable

l’identité d’un suspect, les circonstances dans lesquelles la rencontre a eu lieu prennent

une signification beaucoup plus grande. Voir une personne et la reconnaître

immédiatement comme quelqu’un que l’on connaît est une chose, voir un parfait inconnu

et désigner cet inconnu plusieurs jours plus tard lors d’une séance d’identification

photographique en est une tout autre.

ii) Les circonstances de la rencontre

[31] Les circonstances dans lesquelles la victime a rencontré son agresseur

comportent des éléments qui viennent confirmer sa capacité de reconnaître ultérieurement

cet agresseur et également certains éléments qui viennent démentir cette capacité. La

durée de la rencontre ainsi que la proximité tendent à confirmer la capacité ultérieure de

la victime de reconnaître son agresseur. Il ne s’agissait pas en l’espèce d’une situation où

il n’y aurait eu qu’un bref coup d’œil en direction de quelqu’un, mais il ne s’agissait pas

non plus d’une rencontre qui aurait eu lieu dans un endroit bien éclairé. La victime a

témoigné avoir passé environ une heure en compagnie de ses agresseurs. Sauf pendant

une très courte période où il est descendu de la voiture pour voir si la personne avec

laquelle ils avaient rendez-vous était arrivée, cet agresseur est resté assis sur le siège

arrière de la petite voiture de la victime pendant toute la durée de la rencontre. Cet

agresseur occupait la place située derrière le siège du passager, ce qui aurait permis à la

victime, depuis le siège du conducteur, de mieux le voir que s’il avait occupé la place

située derrière le siège du conducteur. À un certain moment, pendant que M. Chase était

descendu du véhicule pour essayer de retirer des sommes du compte bancaire de la

victime, la victime et l’agresseur ont engagé une conversation. Pendant une partie de

cette conversation, l’agresseur s’est déplacé vers le centre du siège arrière, de sorte qu’il a

dû se trouver très près de la victime.

[32] Par ailleurs, certaines circonstances ont compromis la capacité de la

victime d’identifier la personne qui l’a poignardée. La victime reconnaît qu’il faisait noir,

que la personne en question portait un capuchon et que seul son visage était exposé.

 - 18 -

Pendant une partie de la rencontre, la victime conduisait, de sorte qu’elle ne regardait

sans doute pas la personne qui prenait place sur le siège arrière. Une partie de la

rencontre s’est déroulée dans des conditions de stress extrême pour la victime, c’est-à-

dire la partie au cours de laquelle la victime a été accusée d’avoir volé de la drogue à

M. Chase et a été menacée, battue et poignardée. Avant d’être poignardée, toutefois, la

victime a eu amplement l’occasion d’observer les traits faciaux de la personne qui lui

avait été présentée ce soir-là.

[33] Le juge du procès a pris tous ces facteurs en considération :

[TRADUCTION]

L’agresseur portait un chandail à capuchon et seul son

visage était exposé au regard de la victime. Il aurait fait

noir entre 20 heures et 22 heures le soir en question. Et […]

l’agresseur était assis sur le siège arrière de la voiture de [la

victime] du côté du passager. La victime conduisait et je

m’empresse d’ajouter que la photo de cette voiture montre

qu’il s’agit d’une mini – d’un tout petit véhicule.

[…]

Les aspects de la preuve du ministère public que j’ai

ajoutés à la fiabilité de la preuve d’identification par la

victime sont les suivants. La période qu’ils ont passée

ensemble dans la voiture [a été] de presque deux heures et

il s’agissait d’une [très] petite voiture. Ils étaient presque

face à face, pour ainsi dire […] et à certains moments le

visage de [l’accusé] devait se trouver [tout au plus] à

quelques pouces de celui de [la victime]. Il y a eu des

moments où, pendant que cette personne, Chase, était dans

la banque, à deux reprises, il n’y avait que la victime […] et

l’accusé dans la voiture. La preuve indique qu’ils ont

engagé […] une conversation qui ne peut être qualifiée que

de très personnelle. Concernant le fait que [la victime] niait

avoir volé la drogue de Chase et le fait que l’accusé

semblait accepter l’explication de la victime.

[34] M. Arseneault prétend que le juge du procès a commis une erreur factuelle

en ce qui concerne la durée de la rencontre de la victime avec ses agresseurs. Je souscris à

sa prétention; il a effectivement commis une erreur. Le juge du procès a dit ceci :

 - 19 -

[TRADUCTION] « La période qu’ils ont passée ensemble dans la voiture [a été] de

presque deux heures », et il a plus tard ajouté : [TRADUCTION] « Donc, il a passé

presque deux heures tout à côté de cet homme ». Cette constatation est manifestement

erronée. La preuve révèle sans aucune équivoque que la victime est allée retrouver

M. Chase et son ami [TRADUCTION] « aux environs de 21 heures » et qu’on l’a laissée

partir [TRADUCTION] « à presque 22 heures ». Néanmoins, bien que l’erreur du juge

soit manifeste, sa constatation à cet égard n’a pas eu d’incidence dominante sur sa

conclusion. Ce que le juge voulait faire remarquer, c’est qu’il ne s’agissait pas d’une

situation où la victime n’aurait jeté qu’un bref coup d’œil à son agresseur, mais plutôt

d’une situation où elle avait eu amplement le temps d’observer les traits faciaux de son

agresseur. Cette remarque demeure valide même si la rencontre n’a duré qu’une heure.

iii) Le processus d’identification préalable au procès

[35] À la suite de ce crime, les policiers ont interrogé la victime. Bien que les

déclarations que la victime a faites n’aient pas été produites en preuve, il a été clairement

établi qu’elle n’a pas été en mesure de fournir aux policiers une description physique de

la personne qui l’a poignardée, malgré qu’elle ait dit qu’elle pourrait reconnaître le visage

de cette personne. La victime n’a pas dit avoir constaté que son agresseur avait la tête

rasée et qu’il lui manquait quelques dents du haut. En fait, M. Arseneault possédait ces

deux caractéristiques. L’absence d’une description détaillée et le défaut de souligner ce

qui constituait indubitablement des traits distinctifs diminuent la fiabilité de

l’identification effectuée par le témoin oculaire. Néanmoins, l’omission de souligner

l’état de la tête de son agresseur est compréhensible puisque sa tête était couverte. En ce

qui concerne les dents manquantes et l’incapacité à fournir une description physique, ces

questions ont été soulevées en contre-interrogatoire :

[TRADUCTION]

Q. D’accord, vous rappelez-vous s’il avait des dents?

R. Eh bien, je ne m’en souviens pas précisément.

Q. Mais il vous parlait, n’est-ce pas, et vous le regardiez.

 - 20 -

R. Je pense qu’il devait avoir des dents, oui.

Q. D’accord. Votre Honneur, je vous demanderais de

prendre connaissance d’office du fait que mon client

n’a pas de dents. Auriez-vous l’obligeance de lui faire

un sourire?

LA COUR : Eh bien, j’ai vu beaucoup de dents.

R. Je vois des dents.

Q. Les dents de devant. Cela –

LA COUR : Ah, d’accord.

Q. Les dents de devant. Désolé, votre Honneur.

LA COUR : J’ai vu beaucoup de dents de devant.

Q. D’accord, pourriez-vous sourire de nouveau, Foster?

LA COUR : Oui, je vois qu’il y a deux ou trois dents

manquantes sur la mâchoire du haut, mais toutes les

dents de devant sont présentes au niveau inférieur.

Q. N’est-il pas vrai que c’est une chose dont la plupart

des gens se souviendraient, non?

R. Pas dans cette situation, je ne crois pas.

Q. Pas dans cette situation. Donc, vous ne l’avez pas très

bien vu?

R. Je l’ai très bien vu.

Q. Mais vous ne vous êtes pas rendu compte qu’il n’avait

pas de dents ou de cheveux.

R. Je ne pense pas avoir regardé ses dents.

Q. Mais vous lui parliez. Je veux dire –

R. C’est lui qui me parlait.

 - 21 -

Q. Que regardiez-vous si vous ne regardiez pas son

visage?

R. Lorsqu’on se rappelle le visage d’une personne, il est

facile de – on peut facilement se le rappeler dans sa

tête, et lorsqu’on voit une photo de cette personne, on

le sait tout de suite.

Q. Et – et sur quoi fondez-vous cette affirmation?

Possédez-vous un genre d’expertise en la matière?

R. Non, pas du tout.

Q. Bien. Donc, redites-moi s’il vous plaît quels sont les

traits distinctifs de la personne qui vous a poignardé

qui - je veux dire qui correspondaient avec ceux de la

personne que vous avez identifiée d’après les photos.

Je veux dire, qu’est-ce qu’il y avait de particulier?

R. Je me rappelais tout simplement à quoi ressemblait son

visage. Il n’est pas nécessaire qu’une personne ait des

traits distinctifs.

[36] Le juge du procès a tenu compte de ce témoignage. Il a affirmé ce qui

suit :

[TRADUCTION]

J’ai pris en considération l’incapacité de [la victime] à

trouver les mots pour décrire physiquement son agresseur.

Dans la plupart des cas, cela pourrait jeter le doute sur

l’identification de l’accusé comme étant son […] agresseur.

En l’espèce, toutefois, c’est compréhensible étant donné la

place qu’il occupait dans l’auto. Le visage de

M. Arseneault était vraiment la seule chose sur laquelle se

concentrer. Le fait que [la victime] n’ait pas remarqué qu’il

manquait quelques dents du devant et du haut à

M. Arseneault pendant que [les] incidents se déroulaient

dans la voiture n’est pas pour moi une source de

préoccupation majeure. Et il est permis de douter, à mon

sens, qu’il y aurait eu des sourires ou quoi que ce soit de ce

genre ce soir-là de toute façon.

[…]

 - 22 -

Pendant tout le procès, la Cour a elle aussi observé le

visage et l’apparence générale de [l’accusé]. Je n’ai rien

trouvé qui soit frappant dans ses traits faciaux. Je n’ai pas

remarqué de cicatrices évidentes ni rien d’inhabituel sur le

plan de ses yeux, ses oreilles, son nez ou sa bouche. Et ce

n’est que lorsque l’avocat de la défense lui a demandé [de

nous] montrer qu’il avait des dents manquantes, que je les

ai remarquées. Il avait le dessus de la tête couverte d’un

capuchon. Le fait que la victime ait pensé à un certain

moment qu’il avait peut-être les cheveux foncés n’est pas

non plus pour moi source de préoccupation étant donné

l’éclairage qu’il y avait dans la voiture et l’heure de la

soirée. [J’en] reviens aux commentaires que [la victime] a

faits lorsque l’avocat de la défense l’a interrogée sur cette

question en contre-interrogatoire. Et le commentaire [qui

ressort] à mes yeux a été que le témoin a dit :

[TRADUCTION] « J’ai très bien vu son visage ».

[37] Malgré l’absence d’une quelconque description, les policiers ont tenu trois

séances d’identification photographique avec la victime. Lors de la première, ils ont

inclus la photo d’un homme dont la victime leur avait dit qu’il était un associé de

M. Chase. La victime a désigné cet homme et a dit qu’il y avait cinquante pour cent de

chances que ce soit lui. Lors d’une deuxième séance d’identification, personne n’a été

désigné. Lors de la troisième séance d’identification, les policiers avaient inclus une

photo de M. Arseneault et en la voyant, la victime l’a immédiatement et avec une

conviction évidente identifié comme étant la personne qui l’avait poignardée.

[38] À l’évidence, les policiers étaient conscients de la nécessité de suivre des

lignes directrices claires au moment de tenir une séance d’identification photographique

avec un témoin. Dans chaque cas, les policiers ont suivi un processus dont le juge a

conclu qu’il était conforme aux recommandations faites dans le rapport consécutif à

l’enquête Sophonow. Le juge a cherché à savoir si des irrégularités avaient été commises

dans la conduite de ce processus. Il a conclu qu’une des photos, lors de la troisième

séance d’identification, montrait une personne portant une chemise et une cravate, alors

que les personnes sur les autres photos n’en portaient pas. Il a également conclu qu’après

que la victime eut identifié M. Arseneault comme étant son agresseur, elle n’a pas porté

une grande attention aux photos subséquentes qu’on lui a présentées de façon séquentielle

 - 23 -

et qu’en fait, elle ne s’est même pas donné la peine de regarder une de ces photos. Au

procès, on a demandé à la victime de regarder chacune de ces photos subséquentes et elle

a témoigné qu’aucune d’elles ne représentait la personne qui l’avait poignardée. Le juge a

également tenu compte du fait que la photo de M. Arseneault qui a été utilisée en l’espèce

datait de 2013, mais ce fait ne l’a pas préoccupé parce que, comme il l’a souligné, il

[TRADUCTION] « étai[t] incapable de déceler un quelconque changement perceptible

dans l’apparence physique de [l’accusé] ». Je n’en ai non plus décelé aucun.

iv) Les éléments de preuve corroborants

[39] Il n’y avait aucun élément de preuve corroborant. Le juge du procès l’a

également souligné lorsqu’il a dit ceci : [TRADUCTION] « J’ai été très attentif aux

faiblesses inhérentes à la preuve d’identification par témoin oculaire. Tout

particulièrement lorsqu’il n’existe aucun élément de preuve corroborant à l’appui, comme

c’est le cas en l’espèce ». Le juge a ensuite ajouté ceci : [TRADUCTION] « Mais

l’absence d’éléments de preuve corroborants ne fait pas obstacle à une déclaration de

culpabilité fondée sur une identification par témoin oculaire ».

C. Une déclaration de culpabilité hors de tout doute raisonnable était-elle possible?

[40] L’examen effectué ci-dessus avait pour but de déterminer s’il y avait dans

l’analyse du juge du procès des faiblesses discernables qui, si elles n’avaient pas existé,

auraient rendu impossible une déclaration de culpabilité hors de tout doute raisonnable.

En résumé, l’examen a révélé que le juge a examiné à la fois les forces et les faiblesses

des circonstances dans lesquelles la victime avait eu la possibilité d’identifier la personne

qui l’avait poignardée. Je ne vois aucune faiblesse dans l’analyse du juge. L’examen a

également révélé que le juge du procès a pris en considération quelques irrégularités

commises dans la procédure d’identification préalable au procès, mais qu’il n’y a pas

accordé une grande importance. Là encore, je ne vois rien de défectueux dans cette

analyse. Mon examen a fait ressortir une erreur manifeste concernant le temps que la

victime avait passé en compagnie de son agresseur. Toutefois, je n’estime pas que cette

 - 24 -

erreur constitue une caractéristique dominante de la décision finale parce que la victime a

néanmoins eu amplement la possibilité de mémoriser les traits faciaux de la personne qui

l’a poignardée.

[41] Dans l’arrêt Hay, la Cour suprême a clairement confirmé qu’« en dépit des

faiblesses de l’identification par témoin oculaire, [un jury ayant reçu les directives

appropriées peut] conclure à la fiabilité de la déposition du témoin oculaire et rendre un

verdict de culpabilité sur ce fondement », ajoutant « et ce, même si le ministère public n’a

cité qu’un seul témoin oculaire » (par. 40). Ce n’est que lorsque la déposition du témoin

oculaire « ne pourrait étayer une inférence de culpabilité hors de tout doute raisonnable »,

en ce sens que cette « déposition, même si l’on y accorde foi, laisserait nécessairement

subsister un doute raisonnable dans l’esprit d’un [juge des faits] raisonnable », que le

jury, ou, comme c’était le cas en l’espèce, le juge, doit être prévenu qu’il ne peut déclarer

un accusé coupable en se basant uniquement sur la déposition du témoin oculaire

(par. 41).

[42] Dès lors que le témoignage de la victime a été jugé crédible, l’analyse a

entièrement porté sur la fiabilité de l’identification effectuée par suite de ses

observations. L’examen effectué ci-dessus révèle que la victime a eu amplement

l’occasion d’observer les traits faciaux de la personne qui l’a poignardée, puisqu’elle

avait passé environ une heure avec cette personne dans l’espace restreint d’une petite

voiture. Les circonstances que sont l’obscurité, leurs places respectives dans la voiture et

le capuchon que portait l’agresseur ont été acceptées comme explication de l’absence

d’une description détaillée mais n’ont pas nécessairement compromis la capacité de la

victime de reconnaître le visage de son agresseur. Il n’y a rien dans ces circonstances qui

laisserait nécessairement subsister un doute raisonnable si l’on reconnaît que la victime a

été catégorique en ce qui concerne le fait que la personne montrée sur la photo qu’elle a

désignée est son agresseur. Il ne s’agit pas en l’espèce d’une certitude à quatre-vingts

pour cent, et il n’y a pas non plus d’autres facteurs importants qui soulèveraient un doute,

comme dans l’affaire Hay; nous sommes en présence d’une victime qui dit qu’elle est

 - 25 -

absolument certaine. Il n’y a rien dans le témoignage de la victime qui soulève en soi un

doute raisonnable.

[43] Le juge du procès s’est à maintes reprises dit conscient des faiblesses de

l’identification par témoin oculaire et il a pris en considération toutes les forces et les

faiblesses de l’identification effectuée en l’espèce, y compris : le fait que le témoin et son

agresseur avaient été des étrangers avant le soir en question; les circonstances de leur

rencontre; les circonstances dans lesquelles a eu lieu l’identification lors d’une séance

d’identification photographique; et l’absence d’éléments de preuve corroborants. Après

s’être dit attentif aux [TRADUCTION] « faiblesses inhérentes à la preuve

d’identification par témoin oculaire » et avoir soupesé l’ensemble des facteurs énumérés

ci-dessus, le juge était néanmoins convaincu hors de tout doute raisonnable que la

personne identifiée lors de la séance d’identification photographique, c’est-à-dire

M. Arseneault, était celle qui avait poignardé la victime le soir en question. Il m’est

impossible de dire que ce n’était pas là un verdict qu’il pouvait à bon droit rendre dans

les circonstances. Par conséquent, suivant la norme de contrôle applicable, l’appel doit

nécessairement être rejeté.

V. Demande en autorisation d’interjeter appel de la peine

[44] Subsidiairement, M. Arseneault sollicite l’autorisation d’interjeter appel

de la peine d’emprisonnement de six ans qui lui a été infligée. Compte tenu de la gravité

de l’infraction commise en l’espèce, en plus du lourd casier judiciaire de M. Arseneault,

un appel n’aurait aucune chance d’être accueilli si l’autorisation était accordée. Il s’ensuit

que je suis d’avis de rejeter sa demande.

VI. Dispositif

[45] Pour ces motifs, je suis d’avis de rejeter à la fois l’appel de la déclaration

de culpabilité et la demande en autorisation d’interjeter appel de la peine.

