
STATE OF NEW HAMPSHIRE

CHESHIRE COUNTY

JAFFREY-PETERBORO DISTRICT COURT

MOTION FOR RETURN OF EVIDENCE OR UNCLAIMED AND ABANDONED PROPERTY
NOW COMES, _____________________, and respectfully requests that this Honorable Court authorize the Rindge Police Department to release:


 property seized as evidence in the State of New Hampshire v. ______________________________, in accordance with the provisions of:

RSA 595-A:6: Seizure, Custody and Disposition of Articles; Exceptions. If an officer in the execution of a search warrant, or by some other authorized method, finds property or articles he is empowered to take, he shall seize and safety keep them under the direction of the court or justice so long as necessary to permit them to be produced or used as evidence in any trial. Upon application by a prosecutor, defendant, or civil claimants, the court, prior to a defendant and hearing, and except for good cause shown, order returned to the rightful owners any stolen, embezzled or fraudulently obtained property, or any other property of evidential value, not constituting contraband. This section shall apply regardless of how possession of the property was obtained by the state. Photographs or other identification or analysis made of the returned property shall be admissible at trial as secondary evidence, in lieu of the originals, for all relevant purposes, including ownership. In the case of unknown, unapprehended defendants, or defendants willfully absent from the jurisdiction, the court shall have discretion to appoint a guardian ad litem to represent the interest of such unknown or absent defendants. The judicial findings on such matters as ownership, identification, chain of possession or value made at such an evidentiary hearing for the restoration of property to the rightful owners shall thereafter be admissible at trial, to be considered with other evidence on the same issues, if any, as may be admitted before the finder of fact. All other property seized in execution of a search warrant or otherwise coming into the hands of the police shall be returned to the owner of the property, or shall be disposed of as the court or justice orders, which may include forfeiture and either sale or destruction as the public interest requires, in the discretion of the court or justice, and in accordance with due process of law. Any property, the forfeiture and disposition of which is specified in any general or special law, shall be disposed of in accordance therewith.


property which has been found by the Rindge Police Department or turned in by an individual and has been held in safe-keeping for the owner(s) in accordance with the provisions of:

RSA 471-C Custody and Escheat of Unclaimed and Abandoned Property

 Section 13 Property Held in Police Department Property Rooms. – Notwithstanding any other provisions of law to the contrary, all non-contraband abandoned or lost personal property which has a value of $250 or more and which has been held in a police department property room for a period of at least 180 days, or which has a value of less than $250 and has been held for a period of at least 90 days, may be disposed of by the police department by returning it to the finder, if known, if the finder was other than a police officer who discovered the property during the course of the police officer's usual police duties. If the property cannot be returned to the finder, the property shall be sold at public auction with the proceeds to be turned over to the town or city treasurer. Except that any bicycle which has been held in a police department property room for a period of 90 days or more shall be sold at public auction with the proceeds to be used for the support of local bicycle safety programs, or, if no local bicycle safety programs are available, then with the consent of the local governing body, to be used for any other purpose. The police department shall be relieved of all liability for any claim thereafter arising or made with respect to property disposed of under this section. A good faith judgment of the value of the property by the police department shall be determinative for purposes of this section.

 and in support thereof states as follows:

1. On __________________, the Rindge Police Department came into lawful possession of:

2. The circumstances, which required the seizure, were to serve as evidentiary purposes.
3. All court proceedings have concluded.

4. The property is not contraband.

6.
Further retention of the property by the police serves no further purpose.

WHEREFORE, the defendant MOVES, and PRAYS, this Honorable Court Grant the following:

A. Authorize the immediate return to me of the above listed property.

B. Grant such other and further relief as the Court deems just.

Dated: ____________________

Respectfully Submitted,

By:

Defendant/Property Owner
The Rindge Police Department assents to the return of the above mentioned items.

Dated:___________________________

Authorized Signature

Evidence Custodian/Chief of Police

