

Evidence in Prosecutions: Sampling and Analysis


CEC November 18, 2008

Dianne Saxe, Ph.D. in Law


Overview

- Sampling
- Analysis
- Reporting
- Special Cases


Reliable results

- Clear official rules
- Thorough training
- Meticulous attention to detail


Adequate samples?

- How many samples?
 - Statistically valid?
- Correct locations?
- Correct tool?
- Correct container?
- Quantity?


Samples representative?

- Cross contamination?
- Purged/ non purged?
- Multiple layers/ levels?
- Time of year?
- Composite samples?
- Capture volatiles?
- Limited access?


Heterogeneous solids

- Difficult to sample accurately
- Especially mixed wastes
- Must match statutory test


Selecting samples for analysis

- For what parameters?
- Are correct samples analysed?
- Field evidence reasonable?
 - Preserved?


What happens to the sample?

- Correctly preserved?
- Correctly transported?
- Chain of custody?
- Proper record keeping?


Analysis

- Lab qualified for that particular analysis?
- Qualified analyst?
- Using correct method?
- Sample suitable?


Lab Sample Preparation

- Timeliness
- Refrigeration
- Manipulation
 - *Fletcher v. Kingston*
 - *Inco*


Appropriate test?

- Bulk analysis
- Leachate
- Flammability
- Toxicity
- Odour


Quality assurance/ control

- QA/ QC
- Field blanks
- Travel blanks
- Duplicates
- Calibration


Reliability of result

- Good record keeping?
- False precision?
 - Method detection limit
 - Dilution/ masking
- Judgment required?


Reporting

- Official certificate
 - Correct form, correctly completed?
- Chain of custody
- Statute may make admissible


Appropriate benchmark

- Often contentious
- Especially if drawing on other jurisdictions
- Statute may determine


Relevance of result

- Background?
- Natural variability?
- Forms of contaminant
 - Arsenic/ arsenate
 - Chromium: hexavalent v trivalent


Special cases:

- Field variables
- Noise/ Vibration
- Odour
- Lay Evidence


Field variables:

- pH
- Temperature
- Volatiles
- Opacity
- Wind direction/ speed


Noise/ Vibration

- Completely different
- Unique expertise and equipment
- Measured on site
- Logarithmic scale
- Excess over background?
- Level, impulse, tone


Odour

- Samples taken
- Panel of “trained noses”
- Reproducibility?
- “Odour units”
- Detection/ identification/ objection
- Strong emotional element


Lay evidence

- Accurate record keeping?
- Credible?
- Independent?
- Corroboration


Reliable results

- Clear official rules
- Thorough training
- Meticulous attention to detail


Thank you!!

Saxe Law Office

248 Russell Hill Road
Toronto, Ontario M4V 2T2

Tel: 416-962-5882

Fax: 416-962-8817

Email: admin@envirolaw.com

www.envirolaw.com

