 SEQ CHAPTER \h \r 1FIRST JUDICIAL DISTRICT OF PENNSYLVANIA

IN THE COURT OF COMMON PLEAS OF PHILADELPHIA COUNTY

PLAINTIFF’S NAME
:
Civil Trial Division

:

:
Compulsory Arbitration Program

:

vs.
:

:
      Term, 20     

:

DEFENDANT’S NAME
:
No.      

Defendant(s) Request for Production

of Documents Directed to Plaintiff(s)

You are requested to produce, in accordance with Pennsylvania Rule of Civil Procedure 4009, the originals or clear, readable copies of the below listed documents and/or items. These documents and/or items will be examined and/or photocopied; photograph negatives will be processed and photographs reproduced, videotapes and audiotapes shall be viewed and/or heard and a copy made. The below listed documents and/or items are to be produced at Defendant’s counsel’s office on or before thirty (30) days from the date of service herein. Such request is continuing up to and at the time of trial.

DEFINITIONS

A.
"You" or "your" refers to Plaintiff(s) herein and to all other persons acting or purporting to act on behalf of Plaintiff(s), including agents and employees.

B.
"Communications" shall mean all inquiries, discussions, conversations, negotiations, agreements, understandings, meetings, telephone conversations, letters, correspondence, notes, telegrams, telexes, advertisements, facsimiles, e-mail, or other forms of verbal and/or communicative intercourse.

C.
"Documents" shall mean all written or graphic matter of every kind or description, however, produced or reproduced, whether draft or final, original or reproduction signed or unsigned, and regardless of whether approved, signed, sent, received, redrafted, or executed, including but not limited to: written communications, letters, correspondence, facsimiles, e-mail, memoranda, minutes, notes, films, recordings, of any type, transcripts, contracts, agreements, purchase or sales orders, memoranda of telephone conversations of personal conversations, diaries, desk calendars, interoffice communications, reports, studies, bills, receipts, checks, checkbooks, invoices, requisitions or material similar to any of the foregoing however denominated, by whomever prepared, and to whomever addressed, which are in your possession, custody or control or to which you have had or can obtain access.

D.
"Persons" means an individual, corporation, partnership, trust, associations, company, organization, or any form of a business or commercial entity.

E.
"Identify" when used with respect to an individual, means to state (1) their name; (2) business affiliation and official title and/or position; and (3) their last known residential and business address.

F.
"Identify" when used with respect to a document, means to state (1) the type of document (e.g. letter, memorandum, hand-written note, facsimile, e-mail); (2) its date of origin or creation; (3) its author and addressee; (4) its last known custodian or locations; and (5) a brief description of its subject matter and size. In lieu of identifying any document(s), you may attach a copy of it to your answer, indicating the question to which it is responsive.

G.
"Identify" when used with respect to a company or other business entity, means to state, (1) the company's legal name, any former names, and the name under which it trades or does business (2) the address of its principal place of business; and (3) the identity of its chief executive officer.

H.
"Relate to" means consist of, refer to, reflect or be in any way logically connected with the matter discussed.

I.
The period of time encompassed by these requests shall be from the date of the alleged accident to the date of answering, unless otherwise indicated. Note, this request is continuing up to and at the time of trial.

J.
For purposes of the Rule, a statement includes:

(1)
A written statement, signed or otherwise adopted or approved by the person making it, or

(2)
A stenographic, mechanical, electronic, videographic or other recording, or a transcript thereof, which is a substantially verbatim recital of an oral statement by the person making it and contemporaneously recorded.

REQUESTS

1.
The entire claims and investigation file or files including but not limited to communications to and from all insurance carriers, parties, Plaintiff(s), or potential parties, request(s) for investigation, and/or reports/findings of investigators, both in-house and/or independent and/or all insurance policies of the Plaintiff(s), excluding references to mental impressions, conclusions, or opinions representing the value or merit of the claim or respecting strategy or tactics and privileged communications from counsel.

2.
All statements and communications of any and all witnesses including any and all statements of Plaintiff(s) and Defendant(s), including taped recordings, whether transcribed or not, as well as all written statements.

3.
Any and all documents and communications containing the name, home and business address and qualifications of all persons who have been retained or specially employed by Plaintiff(s) in anticipation of litigation or preparation for trial and who are not expected to be called as witnesses at trial or as to whom no such decision has yet been made, and attach any documents or communications received from said person(s). If there are no documents or communications, then the name of said person(s) as well as their home and business addresses should be provided.

4.
Any and all documents and communications which support Plaintiff’s claim(s) for wage loss and impairment of earning capacity and/or power.

5.
The name, home and business address, background and qualifications of any and all persons in the employ of Plaintiff(s), who in anticipation and/or preparation of litigation, is expected to be called to trial.

6.
Any and all documents and communications containing the name and home and business addresses of all individuals contacted as potential witnesses.

7.
Reports, communications, and/or documents prepared by any and all experts who will testify at trial.

8.
Reports, manuals, textbooks, policy sheets or other documents, or communications which any said expert, potential expert, witness or potential witness has consulted or reviewed as a result or in preparation of this litigation or will consult or review.

9.
Resumes and qualifications of any and all experts who will testify at trial.

10.
Copies of any and all photographs, diagrams, drawings, charts, models, movie films or video-tapes which relate, refer or pertain to Defendant(s), any other party to this action, the incident site and/or any instrumentality involved in the incident described in Plaintiff(s) Complaint.

11.
Any and all documents and communications substantiating any claim to Plaintiff's cause of action.

12.
Copies of any and all bills, reports, notes and records prepared by any physician, hospital or healthcare provider who has examined, evaluated and/or treated Plaintiff(s) for injuries allegedly sustained as a direct result of the instant matter.

13.
Copies of any and all bills, reports, notes and records prepared by any physician, hospital or healthcare provider who has examined, evaluated and/or treated Plaintiff(s) for injuries, diseases, deformities or impairments sustained by Plaintiff(s) or suffered from by Plaintiff(s) prior to and/or subsequent to the accident herein.

14.
Verification of the policy limits for first party benefits (i.e. PIP or medical payment coverage or wage loss coverage, etc.), including a copy of the policy, including applicable policy declarations page, sign-down forms and Tort Option selection forms.

15.
Any and all documents of any nature whatsoever which refer in any way to the incident described in Plaintiff(s) Complaint and/or the facts or circumstances leading up to and following said incident.

16.
All property damage estimates rendered for any object belonging to the Plaintiff(s) and/or Defendant(s) which was involved in this alleged accident.

17.
Any and all press releases concerning this alleged accident or any incident relating to this lawsuit.

18.
Any and all documents or other tangible materials of any nature whatsoever which you plan to have marked for identification at a deposition or trial, introduce into evidence at a deposition or trial, or about which you plan to question a witness at a deposition or trial.

19.
Any and/or all documents or communications of any nature whatsoever which relate, refer or pertain to Plaintiff(s), any other party to this action, the incident, incident site and/or any instrumentality involved in the incident described in Plaintiff(s) Complaint.

20.
All documents and/or communications relating to any facts on the basis of which it is asserted that the conduct of the Defendant(s) contributed to the happenings of the alleged occurrence or to the alleged injuries or losses suffered allegedly as a result of this accident.

21.
Any and all documents of any nature whatsoever referred to in Plaintiff’s(s’) Answers to Defendant’s(s’) Interrogatories.

This request is deemed to be continuing insofar as if any of the above is secured subsequent to the date herein for the production of same, said documents, photographs, statements, reports, etc., are to be provided to Defendant's counsel within thirty (30) days of receipt of same.

     

Name of Attorney

Attorney for Plaintiff(s)

Identification No.:      

Address:      

Telephone No.:      

Fax No.:      

e-mail address:      
I _______________________________, subject to the penalties of 18 Pa C.S.A. §4904, relating to unsworn falsification to authorities, state the attached answers and/or documents are submitted in response to the foregoing Interrogatories and/or Requests for Production of Documents and that to the best of my knowledge, information and belief they are true and complete.

Signature

