NORTH CAROLINA

IN THE GENERAL COURT OF JUSTICE

 SUPERIOR COURT DIVISON

COUNTY OF XXXX

 XX CRS XXXX

STATE OF NORTH CAROLINA

)

)

vs.

)

) MOTION FOR
NAME
,

) INDEPENDENT TESTING

DEFENDANT.

)

)

NOW COMES the Defendant, by and through counsel, and respectfully moves this Honorable Court for the entry of an Order requiring the State to produce for the undersigned the item(s) as described below for independent testing. The Defendant contends that he is entitled to production of the item(s) for independent testing prior to trial pursuant to N.C.G.S. 15A-902, N.C.G.S. 15A-903(a)(1)(d), in sufficient time to enable him to meaningfully examine said items and test them to prepare for trial. Failure to grant the Defendant’s motion would violate the Defendant’s rights to Due Process of Law under the Fifth and Fourteenth Amendments to the United States Constitution; Article I, Sections 18, 19, and 23, of the Constitution of North Carolina; and effective assistance of counsel, in violation of the Sixth Amendment to the United States Constitution; Article I, Sections 19 and 23 of the Constitution of North Carolina; and his discovery rights under N.C. Gen. Stat. §15A-903. In support of the foregoing Motion, the Defendant would show unto the Court as follows:

1. The BLOOD SAMPLE [OR OTHER ITEM OF EVIDENCE] was collected from the Defendant on DATE by XXXX POLICE DEPARTMENT OFFICER SMITH.
2. The State has provided discovery that the STATE CRIME LABORATORY [OR OTHER CRIME LABORATORY] has tested TOXICOLOGY evidence in this case [OR THE STATE HAS PROVIDED NOTICE OF ITS INTENTION TO PROCEED TO TRIAL WITHOUT THE TESTING OF THIS ITEM OF EVIDENCE]. The Defendant requests additional independent testing of these items. The Defendant is, by law, presumed to be innocent of these charges.

3. The TOXICOLOGY evidence is material to both the State and the Defendant in this case. The State contends that this evidence is inculpatory, whereas the Defendant contends that his expert should be allowed to inspect, test, and analyze the evidence to determine the accuracy of the State’s contention or to determine whether the evidence is in fact exculpatory.

4. The Defendant requests that ONE VIAL [or TWO VIALS or ALL EVIDENCE OR A SPECIFIC PORTION THEREOF] be made available for testing as quickly as possible.
5. The sample shall be mailed to NAME OF THE LAB at the following ADDRESS [INCLUDE COMPLETE MAILING ADDRESS]. Should there be questions regarding this sample, the contact person and phone number or email address from NAME OF LAB is ____________________.
6. Items must be maintained and shipped under chain of custody control. (Include here any shipping requirements of the independent lab, such as items should be shipped by overnight trackable delivery. Items should be kept chilled but not frozen. Items should be secured and padded so they won’t break in shipment. Absorbent material should be placed with the items in a sealed plastic bag. Documents should be in a separate sealed plastic bag. The box should be sealed in a manner so that any tampering will be evident on arrival at the lab.)
7. The Defendant shall be responsible for payment for the testing including the shipping cost. The Defendant shall make arrangements with the shipping company and the independent lab prior to the STATE CRIME LAB/OTHER CRIME LAB shipping the evidence. (After shipping arrangements have been made with UPS, Fed-Ex or other shipping company, provide information about which service will be used to the Crime Lab. At the State Crime Lab, Joy Strickland may be contacted if you have questions.)
8. Upon completion of testing by NAME OF LAB, the remaining portion of the sample shall be returned to SUBMITTING LAW ENFORCEMENT AGENCY. (Find out whether the State Lab or other Crime Lab is going to be doing any testing or further testing. If they are, then have the sample returned to the Crime Lab.)

WHEREFORE, the undersigned prays that this Court will enter such Orders as are just and proper with respect to production of the above-mentioned items and the inspection and independent testing by the experts appointed to assist the defense.

Respectfully submitted this the ____ day of ____, 2013.

Attorney for Defendant

 CERTIFICATE OF SERVICE

The undersigned hereby certifies that he is an Attorney at Law licensed to practice in the State of North Carolina, that he is the attorney for the Defendant, in the above-entitled action, and that he is a person of such age and discretion as to be competent to serve process.

That on the ____ day of _______________, 2013, he served the foregoing MOTION FOR INDEPENDENT TESTING upon the Office of the District Attorney, through hand delivery at the following address:

Attorney for Defendant
NORTH CAROLINA

IN THE GENERAL COURT OF JUSTICE

 SUPERIOR COURT DIVISON

COUNTY OF XXXX

 XX CRS XXXX

STATE OF NORTH CAROLINA

)

)

vs.

) ORDER REQUIRING CRIME LAB

) TO PRODUCE ITEMS FOR
NAME
,

) INDEPENDENT TESTING

DEFENDANT.

)

)

THIS CAUSE CAME ON TO BE HEARD before the undersigned Superior Court Judge on the __ day of __________, 20__, upon the Defendant’s Motion for Independent Testing; the Defendant was represented by his attorney XXXX and the State was represented by District Attorney XXXX; and the Court, having reviewed the Motion, and having considered the arguments of counsel hereby finds and concludes as follows:

1. The BLOOD SAMPLE [OR OTHER ITEM OF EVIDENCE] was collected from the Defendant on DATE by XXXX POLICE DEPARTMENT OFFICER SMITH.
2. The State has provided discovery that the STATE CRIME LABORATORY [OR OTHER CRIME LABORATORY] has tested TOXICOLOGY evidence in this case [OR THE STATE HAS PROVIDED NOTICE OF ITS INTENTION TO PROCEED TO TRIAL WITHOUT THE TESTING OF THIS ITEM OF EVIDENCE]. The Defendant requests additional independent testing of these items. The Defendant is, by law, presumed to be innocent of these charges.

3. The TOXICOLOGY evidence is material to both the State and the Defendant in this case. The State contends that this evidence is inculpatory, whereas the Defendant contends that his expert should be allowed to inspect, test, and analyze the evidence to determine the accuracy of the State’s contention or to determine whether the evidence is in fact exculpatory.
4. The Court finds and concludes that the STATE CRIME LABORATORY/OTHER CRIME LAB should be Ordered to produce items for independent testing, subject to the terms and conditions set forth below:

a. ONE VIAL [or TWO VIALS or ALL EVIDENCE OR A SPECIFIC PORTION THEREOF] be made available for testing as quickly as possible.

b. The sample shall be mailed to NAME OF THE LAB at the following ADDRESS [INCLUDE COMPLETE MAILING ADDRESS]. Should there be questions regarding this sample, the contact person and phone number or email address from NAME OF LAB is ____________________.
c. Items must be maintained and shipped under chain of custody control. (Include here any shipping requirements of the independent lab, such as items should be shipped by overnight trackable delivery. Items should be kept chilled but not frozen. Items should be secured and padded so they won’t break in shipment. Absorbent material should be placed with the items in a sealed plastic bag. Documents should be in a separate sealed plastic bag. The box should be sealed in a manner so that any tampering will be evident on arrival at the lab.)
d. The Defendant shall be responsible for payment for the testing including the shipping cost. The Defendant shall make arrangements with the shipping company and the independent lab prior to the STATE CRIME LAB/OTHER CRIME LAB shipping the evidence. (After shipping arrangements have been made with UPS, Fed-Ex or other shipping company, provide information about which service will be used to the Crime Lab. At the State Crime Lab, Joy Strickland may be contacted if you have questions.)
e. Upon completion of testing by NAME OF LAB, the remaining portion of the sample shall be returned to SUBMITTING LAW ENFORCEMENT AGENCY. (Find out whether the State Lab or other Crime Lab is going to be doing any testing or further testing. If they are, then have the sample returned to the Crime Lab.)
This the ____ day of ____, 20__.

Superior Court Judge
