[image: image1.jpg]NUFFIELD
COUNCIL=
BIOETHICS

Case Studies
	Jonathan

	Twickenham, Middlesex

	Jonathan intervened when he saw a drunken man trying to smash a woman’s car windscreen and drag her out. The man turned on Jonathan, who laid him out with one punch. When the police came, they arrested Jonathan – despite there being dozens of witnesses, who said he had behaved like a hero.

For three months Jonathan’s father battled to get the police to take his son’s DNA sample off the database. But it was only after his local MP and a national newspaper supported his case that the police agreed to back down and erase the details.

	Source: http://bit.ly/DNA_case_1

	Questions to consider

1. If the drunken man in this case was arrested and charged with assault or criminal damage, do you think his DNA should be kept on the

National DNA Database?

2. Do you think Jonathan’s father had a reasonable complaint?

3. Why do you think the police made an exception to the law in Jonathan’s case?

4. Do you think this story might put other people off trying to help if they see a crime being committed?

	Mark Dixie

	Croydon, South London

	Sally Anne Bowman’s partly clothed body was found in a pool of blood in Croydon, South London in 2005. Police had taken DNA from 1,700 men who volunteered as part of the investigation into the murder, but the screening produced nothing.

Mark Dixie was arrested in 2006 after a fight at the pub in Surrey where he was a chef. His DNA was taken and checked on the National DNA Database. His DNA profile was found to match DNA taken from the crime scene of Sally

Anne’s murder nine months earlier. Mark Dixie was convicted of the murder in

2008. The case led to calls for everyone’s DNA to be put on the database in the hope that similar matches would be found.

	Source: http://bit.ly/DNA_case_2

	Questions to consider

1. If Mark Dixie had been arrested and released without charge for a separate offence BEFORE the murder, could the police still have caught him using the DNA database?

2. How would a compulsory national DNA database have helped to solve this crime?

3. Do you think the DNA profiles of the men who volunteered their DNA for this investigation should be kept by police and checked against other crimes?

	Angela

	Heanor, Derbyshire

	Angela was arrested and had a DNA sample taken after being accused of stealing a £60 football. She was reported to the police by her neighbour who claimed his sons had kicked the ball into her garden. Despite insisting she had never seen the ball, police officers took her into custody in August 2006. They also scoured her garden and rifled through drawers and cupboards.

The theft case was later dropped by the Crown Prosecution Service - but Angela is still waiting to learn if her genetic profile has been destroyed.

	Source: http://bit.ly/DNA_case_3 (see final example)

	Questions to consider

1. Do you think Angela’s DNA should be kept on the National DNA Database?

2. How do you think Angela and her family might feel if her genetic profile was kept by the police?

3. Do you think the police should take and store DNA and fingerprints from other people living in the street?

	Craig Harman

	Frimley, Surrey

	Michael Little, 53, died when a brick smashed into the cab of his lorry as he drove on the M3 in Surrey in March 2003. DNA taken from the brick thrown through Mr Little’s cab was checked against the national database but no matches were found.

Police then tried a technique known as familial

searching, which is based on the fact that individuals who are related are more likely to have similar DNA. 25 individuals with similar (but not matching) DNA to the sample found on the brick were identified, and a relative of

Craig Harman was the closest match.

The police used this knowledge to identify Craig Harman as a suspect and asked him to give a DNA sample (his DNA did not show up in the original search as he did not have a criminal record). His DNA matched exactly to the sample on the brick. In April 2004 he pleaded guilty to manslaughter, becoming the first person in the world to be successfully prosecuted using familial searching.

	Source: http://bit.ly/DNA_case_4 (see final example)

	Questions to consider

1. Why could the police find the relative’s DNA on the National DNA Database but not Craig Harman’s?

2. Do you think detectives should be allowed to find suspects using familial searching? Why do you think people might object?

3. Do you think there is an argument for a compulsory national DNA database for everyone based on this case?

4. In your view, should Craig Harman’s DNA profile be kept on the National DNA Database forever?

	Mr X

	Unknown location

	Student backpacker Inga Maria Hauser was found dead in a forest in 1988. Forensic scientists found a DNA sample from a male at the crime scene. However, the man who left the sample has never been identified as his DNA is not on the database.

Mr X and several other members of the local community have already helped police by giving a DNA sample for a voluntary DNA screening process to eliminate themselves from the murder enquiry (no matches have been found).

Police have since discovered other samples on the database that share similar characteristics with the profile, but are from females across the UK. Detectives now want to find the women to test their male relatives against the crime scene sample.

	Source: http://bit.ly/DNA_case_5

	Questions to consider

1. Do you think that Mr X’s DNA profile should be kept on the National DNA Database forever?

2. Do you think detectives should contact the women on the DNA database to try to find their male relatives?

3. Is there an argument for a compulsory DNA database for everybody based on this case?

