 SEQ CHAPTER \h \r 1The following is a generic form you can use for blood/urine warrants. You need to fill in everything in RED. When preparing an eWarrant, you can use the following as a guide, cutting and pasting as necessary.

IN THE FOURTH DISTRICT COURT OF UTAH COUNTY

STATE OF UTAH

IN THE MATTER OF A CRIMINAL

INVESTIGATION RE:
[Name person to be searched]

 AFFIDAVIT IN SUPPORT OF

 BLOOD DRAW SEARCH AND

 SEIZURE WARRANT

STATE OF UTAH
)

 : ss.

COUNTY OF UTAH
)

I, [Affiant’s Name, Title, Agency], being first duly sworn, depose and state as follows:

1. [Hero statement: list all police officer qualifications and experience, emphasizing all training and experience pertinent to the crime this warrant relates.]

2. Affiant has reason to believe that in or on the person of [full name of suspect], who has a date of birth of [date of suspect’s birth], in the City of [name the city where suspect is currently detained], Utah County, State of Utah, there is now blood and/or urine evidence containing a concentration of alcohol or a measurable amount of a controlled substance or metabolite of a controlled substance in the above-named suspect’s body.

3. That this evidence constitutes evidence of illegal conduct, possessed by a party to the illegal conduct. Your affiant believes the blood and/or urine evidence described is evidence of the crime(s) of: [choose only the pertinent crime(s) and delete the others--

a. Driving Under the Influence of Alcohol/Drugs in violation of Utah Code Section 41-6a-502 or a local ordinance similar thereto.

b. Driving With Any Measurable Controlled Substance in the Body in violation of

Utah Code Section 41-6a-517

c. Automobile Homicide in violation of Utah Code Section 76-5-207.

d. An alcohol offense while under 21 years of age in violation of Utah Code Section 32A-12-209.

e. A drug possession or use offense in violation of Utah Code Section 58-37-8.

f. _____________________________ in violation of Utah Code Section ___________.]

4. The facts to establish the grounds for issuance of a search warrant are as follows: [Facts: for as many paragraphs as needed, describe the facts that give you probable cause to draw blood.

a. Describe how and why you made contact with the suspect. If it is a driving offense, also include detail about actual physical control or the driving pattern.

b. Remember there are different rules for citizen informants and confidential informants. Call a prosecutor if you have questions about what detail you need to include for informant based contact with the suspect.

c. Describe the physical characteristics of the subject which led you to believe the suspect is intoxicated, under the influence of drugs or has been using drugs. Include a description of any field sobriety tests or a drug recognition examination.

d. Describe all other evidence which led you to believe the suspect is intoxicated, under the influence of drugs or has been using drugs.

e. Include any incriminating statements made by the suspect.]

5. [If applicable, include the following: Your affiant hereby further states that he was read verbatim the admonition contained in Section X of the Uniform DUI Report Form stating that the suspect was under arrest for the above-listed charge and requesting a chemical test to determine the alcohol and/or drug content of his/her body. Furthermore, the subject of this warrant was warned that his/her “driving privilege may be revoked for 18 months for a first refusal or 24 months for s subsequent refusal with no provision for limited driving.” After this warning was read the suspect refused to take the requested test.]

6. Based upon the above information, I believe there is probable cause to search [full name of suspect], who has a date of birth of [date of suspect’s birth], for blood and/or urine evidence containing a concentration of alcohol or a measurable amount of a controlled substance or metabolite of a controlled substance in the above-named suspect’s body.

7. Based upon my training and experience, evidence contained in the suspect’s blood and/or urine dissipates rapidly and will be lost unless the search and seizure of the suspect’s blood and/or urine occurs immediately. Therefore, time is of the essence to establish the presence and level of alcohol and/or drugs in the blood and/or urine and affiant requests the court authorize this search and seizure at any time of the day or night.

WHEREFORE, your affiant requests that the Court issue a warrant for the day or night search and seizure of the above-named suspect’s blood and/or urine.

[Affiant’s Name, Title, Agency]

AFFIANT

SUBSCRIBED AND SWORN to before me this day of _____________________, 20_____.

JUDGE, FOURTH DISTRICT COURT

UTAH COUNTY

IN THE FOURTH DISTRICT COURT OF UTAH COUNTY

STATE OF UTAH

IN THE MATTER OF A CRIMINAL

INVESTIGATION RE:
[Name and date of birth of person to be searched]
 SEARCH AND SEIZURE WARRANT

THE STATE OF UTAH TO ANY POLICE OFFICER OF THE STATE OF UTAH:

1. [Affiant’s Name, Title, Agency], in person, made proof by Affidavit under oath before me this _____ day of _______________________, 20_____.

2. I find there is probable cause to believe that the person, property or evidence described below:

a. was unlawfully acquired or is unlawfully possessed;

b. has been used or is possessed for the purpose of being used to commit or conceal the commission of an offense; or

c. is evidence of illegal conduct.

3. If the items sought to be seized are evidence of illegal conduct, the person, property or evidence described below is in the possession of a person or entity for which I find there is probable cause to believe is a party to the alleged illegal misconduct.

4. You are therefore ordered to search the person described below for blood and/or urine evidence containing a concentration of alcohol or a measurable amount of a controlled substance or metabolite of a controlled substance in the person’s body. You are ordered to seize the blood and/or urine evidence if you find it contains substances that have been unlawfully acquired or unlawfully possessed, have been used or possessed for the purpose of being used to commit or conceal the commission of an offense, or are evidence of illegal conduct.

5. The person you are ordered to searched is [name and date of birth of person to be searched]

6. This warrant shall be served at any time in the day or night.

7. If necessary, reasonable force may be used to search and seize the above-described evidence.
8. This warrant shall be served within 10 days from the date of issuance or it shall be void and shall be returned to the court as not executed.

9. If you find the evidence described above, you are ordered to give a receipt to the person from whom it was seized.

10. If you find the evidence described above, you shall be responsible for its safekeeping and maintenance until further order of this court.

ORDERED this day of ________________________, 20_____.

JUDGE, FOURTH DISTRICT COURT

UTAH COUNTY

SEARCH WARRANT RETURN AND PROPERTY INVENTORY
I affirm that I obtained the below described evidence from [name and date of birth of person to be searched] on the _______ day of ________________, 20____. That evidence has been submitted to the Utah State Crime Laboratory where it will be held and maintained until after analysis, at which time it will be returned to my department, where it will then be held and maintained until further order of the court.

1. __

2. __

3. __

[Officer’s Name, Title, Agency]

