
GENERAL ASSEMBLY OF NORTH CAROLINA

SESSION 2015

HOUSE BILL 376
RATIFIED BILL

H376-v-4

AN ACT AMENDING THE RULES OF CIVIL PROCEDURE TO MODERNIZE
DISCOVERY OF EXPERT WITNESSES AND CLARIFYING EXPERT WITNESS
COSTS IN CIVIL ACTIONS.

The General Assembly of North Carolina enacts:

SECTION 1. G.S. 1A-1, Rule 26(b)(4) reads as rewritten:
"(4) Trial Preparation; Experts. – Discovery of facts known and opinions held by

experts, otherwise discoverable under the provisions of subsection (b)(1) of
this rule and acquired or developed in anticipation of litigation or for trial,
may be obtained only as follows:Trial Preparation; Discovery of Experts. –
Discovery of facts known and opinions held by experts, that are otherwise
discoverable under the provisions of subdivision (1) of this subsection and
acquired or developed in anticipation of litigation or for trial, may be
obtained only as provided by this subdivision:
a. 1. A party may through interrogatories require any other party to

identify each person whom the other party expects to call as
an expert witness at trial, to state the subject matter on which
the expert is expected to testify, and to state the substance of
the facts and opinions to which the expert is expected to
testify and a summary of the grounds for each opinion.

2. Upon motion, the court may order further discovery by other
means, subject to such restrictions as to scope and such
provisions, pursuant to sub-subdivision (b)(4)b. of this rule,
concerning fees and expenses as the court may deem
appropriate.

b. Unless manifest injustice would result, (i) the court shall require that
the party seeking discovery pay the expert a reasonable fee for time
spent in responding to discovery under subdivision (b)(4)a.2. of this
rule; and (ii) with respect to discovery obtained under subdivision
(b)(4)a.2. of this rule the court may require the party seeking
discovery to pay the other party a fair portion of the fees and
expenses reasonably incurred by the latter party in obtaining facts
and opinions from the expert.

a. 1. In general. – In order to provide openness and avoid unfair
tactical advantage in the presentation of a case at trial, a party
must disclose to the other parties in accordance with this
subdivision the identity of any witness it may use at trial to
present evidence under Rule 702, Rule 703, or Rule 705 of
the North Carolina Rules of Evidence.

2. Witnesses providing a written report. – The parties shall have
the option, in connection with the disclosures required by this
subdivision, of accompanying the disclosure with a written
report prepared and signed by the witness if the witness is one
retained or specifically employed to provide expert testimony
in the case or one whose duties as the party's employee
regularly involve giving expert testimony. If the parties agree
to accompany their disclosure pursuant to this subdivision

Page 2 H376 [Ratified]

with a written report, the report must contain all of the
following:
I. A complete statement of all opinions the witness will

express and the basis and reasons for them.
II. The facts or data considered by the witness in forming

them.
III. Any exhibits that will be used to summarize or

support them.
IV. The witness' qualifications, including a list of all

publications authored in the previous 10 years.
V. A list of all other cases in which, during the previous

four years, the witness testified as an expert at trial or
by deposition.

VI. A statement of the compensation to be paid for the
study and testimony in the case.

3. Witnesses not providing expert reports. – Unless otherwise
stipulated to by the parties, or ordered by the court, a party
may through interrogatories require any other party to
identify each person whom the other party expects to call as
an expert witness at trial, to state the subject matter on which
the expert is expected to testify pursuant to Rule 702, Rule
703, or Rule 705 of the North Carolina Rules of Evidence and
to state the substance of the facts and opinions to which the
expert is expected to testify and a summary of the grounds for
each opinion.

b. Depositions. –
1. Depositions of an expert who may testify. – A party may

depose any person who has been identified as an expert
pursuant to this subdivision, with such deposition to be
conducted after any written report is provided or
identification by response to interrogatory has been made
pursuant to sub-subdivision f. of this subdivision.

2. Expert employed only for trial preparation. – Except as
otherwise provided in this sub-sub-subdivision, a party may
not, by interrogatories or deposition, discover facts known or
opinions held by an expert who has been retained or specially
employed by another party in anticipation of litigation or to
prepare for trial and who is not expected to be called as a
witness at trial. A party may take such discovery only as
provided in Rule 35(b) or upon showing exceptional
circumstances under which it is impracticable for the party to
obtain facts or opinions on the same subject by other means.

c. Payment. – Unless manifest injustice would result and absent court
order, the party seeking discovery under sub-subdivision b. of this
subdivision shall pay the expert a reasonable fee for the time spent at
that expert's deposition.

d. Trial preparation protection for draft reports or disclosures. – Drafts
of reports provided under sub-sub-subdivision 2. of sub-subdivision
a. of this subdivision are protected from disclosure and are not
discoverable regardless of the form in which the draft is recorded.

e. Trial preparation protection for communications between a party's
attorney and expert witness. – Except as otherwise provided in this
sub-subdivision, communications between a party's attorney and any
witness providing a report pursuant to sub-sub-subdivision 2. of
sub-subdivision a. of this subdivision or identified under
sub-sub-subdivision 3. of sub-subdivision a. of this subdivision,
regardless of the form of the communication, are protected from
disclosure and are not discoverable. Such communications are

H376 [Ratified] Page 3

discoverable only to the extent that the communications do any of the
following:
1. Relate to compensation for the expert's study or testimony.
2. Identify facts or data that the party's attorney provided and

that the expert considered in forming the opinions to be
expressed.

3. Identify assumptions that the party's attorney provided and
that the expert relied on in forming the opinions to be
expressed.

f. Time to disclose expert witness testimony. – Parties agreeing to the
submission of written reports pursuant to sub-sub-subdivision 2. of
sub-subdivision a. of this subdivision or parties otherwise seeking to
obtain disclosure as set forth herein by interrogatory shall, unless
otherwise stipulated, set by scheduling order or otherwise ordered by
the court, serve such written report or in the case of no agreement on
the submission of written reports, interrogatory:
1. At least 90 days before the date set for trial or the case to be

ready for trial; or
2. If the evidence is intended solely to contradict or rebut

evidence on the same subject matter identified by another
party under sub-subdivision a. of this subdivision, within 30
days after the other party's disclosure. If a party fails to
provide timely disclosure under this rule, the court may, upon
motion, take such action as it deems just, including ordering
that the party may not present at trial the expert witness for
whom disclosure was not timely made.

The time requirements of this sub-subdivision shall not apply if all
parties had less than 120-days' notice of the trial date.

g. Supplementation. – The parties must supplement these disclosures
when required under subsection (e) of this rule."

SECTION 2. G.S. 7A-314(d) reads as rewritten:
"(d) An Subject to the specific limitations set forth in G.S. 7A-305(d)(11), an expert

witness, other than a salaried State, county, or municipal law-enforcement officer, shall receive
such compensation and allowances as the court, or the Judicial Standards Commission, in its
discretion, may authorize. A law-enforcement officer who appears as an expert witness shall
receive reimbursement for travel expenses only, as provided in subsection (b) of this section.
Compensation of experts acting on behalf of the court or prosecutorial offices shall be paid in
accordance with the rules established by the Administrative Office of the Courts.
Compensation of experts provided under G.S. 7A-454 shall be in accordance with rules
established by the Office of Indigent Defense Services."

Page 4 H376 [Ratified]

SECTION 3. This act becomes effective October 1, 2015. Section 1 applies to
actions commenced on or after that date. Section 2 applies to motions or applications for costs
filed on or after that date.

In the General Assembly read three times and ratified this the 15
th

 day of July, 2015.

 s/ Daniel J. Forest
 President of the Senate

 s/ Tim Moore
 Speaker of the House of Representatives

 Pat McCrory
 Governor

Approved __________.m. this ______________ day of ___________________, 2015

