FORM A: Please modify as needed for use in Circuit Court/County Court and Orange or Osceola County.

 SEQ CHAPTER \h \r 1IN THE CIRCUIT/COUNTY COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE/OSCEOLA COUNTY, FLORIDA

STATE OF FLORIDA,

Plaintiff,
CASE NO.:

vs.

DIVISION:

Defendant.

____________________________________/

ORDER APPOINTING EXPERT FOR

COMPETENCY EVALUATION AND NOTICE OF HEARING(S)

The Defendant’s competence to proceed in this matter was properly raised by Motion and therefore, it is ORDERED that:

1.
Said Motion is granted.

2.
Dr. _______________________________ (hereinafter “Expert”) is appointed to examine the Defendant. The Expert is to give timely notice to the parties of the date and place of the examination.

3.
A copy of this Order serves as authorization for the Expert to inspect and copy any discoverable information relating to the Defendant maintained by Defense Counsel, Clerk of Court, State Attorney’s Office, any hospital, doctor, or any health care provider, therapist, psychiatrist, psychologist, counselor, or any mental health providers, or other social or human services agencies, County Jail medical records, and to review any and all school records without the necessity of the Defendant’s written consent. All parties who desire the Expert to consider any of these documents must provide the documents to the Expert within five (5) days of this Order. For any documents received after five (5) days from the date of this Order, the Expert must record the date of receipt.

4.
The Expert must submit a written evaluation of the Defendant’s mental condition directly to this Court, with copies to the attorneys for the State and the Defendant, five days before the competency hearing set for ________ a.m./p.m. on ______________________________________. Additionally, a competency status hearing is set for _______ a.m./p.m. on ___________________________________. (If left blank, no status hearing is required.)

5. The evaluation must contain:

a.
A list of the specific matters referred for evaluation;

b.
A description of the evaluation procedure, techniques, and the tests used in the

examination and purpose for each;

c.
The Expert’s clinical observations, findings, and opinions on each issue referred for

evaluation by the Court, and specific identification of those issues which the Expert

could not give an opinion;

d. An identification of the sources of information used by the Expert and a presentation

of the factual basis for the Expert’s clinical findings and opinions;

e.
Competence to Proceed: The Expert’s opinion as to whether the Defendant has

sufficient present ability to consult with his/her attorney with a reasonable degree of

rational understanding and whether he/she has a rational, as well as factual,

understanding of the pending
proceedings. The Expert must also consider and

include in the evaluation information concerning the Defendant's capacity to:

1. Appreciate the charges or allegations against him/her;

2. Appreciate the range and nature of possible penalties which may be imposed;

3. Understand the adversary nature of the legal 3. Understand the adversary nature of the legal TC \l1 "3. Understand the adversary nature of the legal process;

4. Disclose to his/her attorney facts pertinent to the 4. Disclose to his attorney facts pertinent to the TC \l1 "4. Disclose to his attorney facts pertinent to the proceedings at issue;

5. Manifest appropriate courtroom behavior; and

6. Testify relevantly.

f.
Recommended Treatment: If the Expert finds the Defendant is incompetent to

proceed, then the Expert must report on any recommended treatment for the

Defendant to attain competence to proceed. As to treatment issues, the Expert shall

report on:

1. The mental illness or intellectual disability causing the incompetence;

2. The appropriate treatment(s) for the Defendant’s mental illness or

 intellectual disability and an explanation of each of the possible treatment

 alternatives in order of choices;

3. The availability of acceptable treatment including whether treatment is

 available in the community; and

4. The Defendant’s likelihood of attaining competence under the treatment

 recommended, the probable duration of the treatment required to restore

 competence, and the probability that the Defendant will attain competence

 to proceed in the foreseeable future.

 6.
 The Expert shall be compensated at the flat rate fee of $500.00. The Expert must submit his/her invoice for the evaluation to Court Administration, Expert Witness Payments, Suite 2130, 425 North Orange Avenue, Orlando, Florida 32801. A copy of this Order must be attached to the invoice.

DONE AND ORDERED in Chambers, at Orlando/Kissimmee, Florida, this _______ day of ______________, 20__.

Circuit/County Judge

APPROPRIATE CERTIFICATE OF SERVICE INCLUDING THE EXPERT AND COURT ADMINISTRATION, EXPERT WITNESS PAYMENTS, at ctadhw1@ocnjcc.org. If you prefer to mail the copy of the Order, send it to COURT ADMINISTRATION, EXPERT WITNESS PAYMENTS, SUITE 2130, 425 NORTH ORANGE AVENUE, ORLANDO, FLORIDA 32801.
Orange:
If you are a person with a disability who needs any accommodation in

order to participate in this proceeding, you are entitled, at no cost to you, to

the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Osceola:

If you are a person with a disability who needs any accommodation in

order to participate in this proceeding, you are entitled, at no cost to you, to

the provision of certain assistance. Please contact the ADA Coordinator, Osceola County Courthouse, Two Courthouse Square, Suite 6300, Kissimmee, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Page 2 of 3

Page 3 of 3

