Florida Small Claims Rules

Table of Contents

CITATIONS TO	OPINIONS ADOPTING OR AMENDING RULES	3
RULE 7.010.	TITLE AND SCOPE	4
RULE 7.020.	APPLICABILITY OF RULES OF CIVIL PROCEDURE	4
RULE 7.040.	CLERICAL AND ADMINISTRATIVE DUTIES OF	
	CLERK	5
RULE 7.050.	COMMENCEMENT OF ACTION; STATEMENT	
	OF CLAIM	6
RULE 7.060.	PROCESS AND VENUE	7
RULE 7.070.	METHOD OF SERVICE OF PROCESS	8
RULE 7.080.	SERVICE AND FILING OF PLEADINGS AND	
	DOCUMENTS OTHER THAN STATEMENT	
	OF CLAIM	9
RULE 7.090.	APPEARANCE; DEFENSIVE PLEADINGS;	
	TRIAL DATE	10
RULE 7.100.	COUNTERCLAIMS, SETOFFS, THIRD-PARTY	
	COMPLAINTS, TRANSFER WHEN JURISDICTION	
	EXCEEDED	13
RULE 7.110.	DISMISSAL OF ACTIONS	14
RULE 7.130.	CONTINUANCES AND SETTLEMENTS	16
RULE 7.135.	SUMMARY DISPOSITION	16
RULE 7.140.	TRIAL	16
RULE 7.150.	JURY TRIALS	17
RULE 7.160.	FAILURE OF PLAINTIFF OR BOTH PARTIES	
	TO APPEAR	18
RULE 7.170.	DEFAULT; JUDGMENT	18
RULE 7.175.	MOTIONS FOR COSTS AND ATTORNEYS' FEES	18
RULE 7.180.	MOTIONS FOR NEW TRIAL; TIME FOR;	
	CONTENTS	19
RULE 7.190.	RELIEF FROM JUDGMENT OR ORDER;	
	CLERICAL MISTAKES	19

RULE 7.200.	EXECUTIONS	20
RULE 7.210.	STAY OF JUDGMENT AND EXECUTION	20
RULE 7.220.	SUPPLEMENTARY PROCEEDINGS	21
RULE 7.221.	HEARING IN AID OF EXECUTION	21
RULE 7.230.	APPELLATE REVIEW	22
RULE 7.300.	FORMS	22
FORM 7.310.	CAPTION	22
FORM 7.322.	SUMMONS/NOTICE TO APPEAR FOR PRETRIAL	
	CONFERENCE	23
FORM 7.323.	PRETRIAL CONFERENCE ORDER AND NOTICE OF	
	TRIAL	25
FORM 7.330.	STATEMENT OF CLAIM (AUTO NEGLIGENCE)	30
FORM 7.331.	STATEMENT OF CLAIM (FOR GOODS SOLD)	30
FORM 7.332.	STATEMENT OF CLAIM (FOR WORK DONE AND	
	MATERIALS FURNISHED)	30
FORM 7.333.	STATEMENT OF CLAIM (FOR MONEY LENT)	31
FORM 7.334.	STATEMENT OF CLAIM (PROMISSORY NOTE)	31
FORM 7.335.	STATEMENT OF CLAIM (FOR RETURN OF STOLEN	
	PROPERTY FROM PAWNBROKER)	32
FORM 7.336.	STATEMENT OF CLAIM FOR REPLEVIN	
	(FOR RETURN OF PERSONAL PROPERTY/WEAPON	
	FROM GOVERNMENT ENTITY)	34
FORM 7.340.	FINAL JUDGMENT	36
FORM 7.341.	EXECUTION	37
FORM 7.342.	EX PARTE MOTION AND ORDER FOR HEARING	
	IN AID OF EXECUTION	38
FORM 7.343.	FACT INFORMATION SHEET	39
FORM 7.344.	ORDER TO SHOW CAUSE	45
FORM 7.345.	STIPULATION FOR INSTALLMENT SETTLEMENT,	
	ORDER APPROVING STIPULATION,	
	AND DISMISSAL	45
FORM 7.347.	SATISFACTION OF JUDGMENT	47
FORM 7.350.	AUTHORIZATION TO ALLOW EMPLOYEE TO	
	REPRESENT BUSINESS ENTITY AT ANY	
	STAGE OF LAWSUIT	47

CITATIONS TO OPINIONS ADOPTING OR AMENDING RULES

ORIGINAL ADOPTION, effective 1-1-68: 203 So.2d 616 and 205 So.2d 297.

OTHER OPINIONS:			
Effective 2-1-73:	270 So.2d 729.	Complete revision.	
Effective 1-1-79:	366 So.2d 398.	Amended 7.010(b), 7.020, 7.060, 7.070, 7.110(e), 7.150, 7.170(a),	
		7.210(c).	
Effective 1-1-79:	372 So.2d 449.	Amended 7.050(a)(2); deleted 7.030.	
Effective 1-1-81:	385 So.2d 1367.	Amended 7.060, 7.170.	
Effective 1-1-85:	461 So.2d 1344.	Amended 7.010, 7.070, 7.090, 7.110, 7.130, 7.140, 7.150, 7.170, 7.180.	
Effective 1-1-89:	537 So.2d 81.	Amended 7.050(a)(2), (b), 7.060, 7.090(b), (c), (e), 7.100(e), 7.140(f),	
Effective 1-1-89:	<i>337 30.20 81</i> .	Amended 7.050(a)(2), (b), 7.060, 7.090(b), (c), (e), 7.100(e), 7.140(f), 7.210(a); deleted 7.320, 7.321; added 7.050(e), 7.221, 7.322, 7.323,	
		7.340, 7.342, 7.343, 7.344.	
Effective 1-1-93:	601 So.2d 1201.	Four-year-cycle revision. Substantively amended 7.070, 7.340; added	
		7.345.	
Effective 1-1-97:	682 So.2d 1075.	Four-year-cycle revision. Amended 7.010(b), 7.020(b), 7.070,	
		7.110(e), 7.140(e), 7.221, forms 7.340, 7.343, 7.345.	
Effective 1-1-01:	785 So.2d 401.	Four-year-cycle revision. Substantively amended 7.070, 7.135, 7.160,	
		7.221, 7.340, 7.345; added 7.080(f), 7.090(f)–(g).	
Effective 1-1-04:	849 So.2d 293.	Two-year-cycle revision. Amended 7.050(a)(2), 7.090(b), form 7.322.	
Effective 1-1-06:	931 So.2d 78.	Two-year-cycle revision. Amended form 7.343; added 7.175, forms	
		7.335, 7.343(b), 7.350.	
Effective 1-1-08:	959 So.2d 1169.	Three-year-cycle revision. Added form 7.347.	
Effective 4-17-08:	980 So.2d 1054.	Added committee note to form 7.347.	
Effective 10-01-08:	985 So.2d 1033.	Amended 7.090(f) and form 7.322.	
Effective 01-01-11:	44 So.3d 573.	Three-year-cycle revision. Amended 7.050, 7.335, 7.342, 7.343.	
Effective 07-01-11:	64 So.3d 1196.	Amended 7.090(b).	
Effective 10-01-11:	80 So.3d 317.	Amended 7.140, and forms 7.340, 7.343.	
Effective 12-15-11:	78 So.3d 1303.	Amended 7.040.	
Effective 9-1-12:	102 So.3d 505.	Amended 7.050, 7.080.	
Effective 4-1-13:	102 So.3d 451.	Amended 7.080.	
Effective 1-1-14:	123 So. 3d 41.	Three-year-cycle revision. Amended 7.010, 7.050, 7.140, 7.322,	
		7.350. Adopted 7.336.	

NOTE TO USERS: Rules reflect all changes through 123 So.3d 41. Subsequent amendments, if any, can be found at www.floridasupremecourt.org/decisions/rules.shtml. The Florida Bar also updates the rules on its website at www.FloridaBar.org (on the homepage click "Rules Update").

RULE 7.010. TITLE AND SCOPE

(a) **Title.** These rules shall be cited as Florida Small Claims Rules and may be abbreviated "Fla. Sm. Cl. R." These rules shall be construed to implement the simple, speedy, and inexpensive trial of actions at law in county courts.

(b) Scope. These rules are applicable to all actions of a civil nature in the county courts which contain a demand for money or property, the value of which does not exceed \$5,000 exclusive of costs, interest, and attorneys' fees. If there is a difference between the time period prescribed by these rules and by section 51.011, Florida Statutes, the statutory provision shall govern.

Committee Notes

1978 Amendment. The addition to (b) is designed to eliminate confusion caused by denomination of section 51.011, Florida Statutes, as "Summary Procedure."

2013 Amendment. Subdivision (b) is amended to clarify that the Florida Small Claims Rules apply to a claim for money or property even when expressed as, or coupled with, a claim for equitable relief. *State Farm Mutual Automobile Insurance Company v. Green*, 579 So. 2d 402 (Fla. 5th DCA 1991).

RULE 7.020. APPLICABILITY OF RULES OF CIVIL PROCEDURE

(a) **Generally**. Florida Rules of Civil Procedure 1.090(a), (b), and (c); 1.190(e); 1.210(b); 1.260; 1.410; and 1.560 are applicable in all actions covered by these rules.

(b) **Discovery.** Any party represented by an attorney is subject to discovery pursuant to Florida Rules of Civil Procedure 1.280–1.380 directed at said party, without order of court. If a party proceeding without an attorney directs discovery to a party represented by an attorney, the represented party may also use discovery pursuant to the above-mentioned rules without leave of court. When a party is unrepresented and has not initiated discovery pursuant to Florida Rules of Civil Procedure 1.280–1.380, the opposing party shall not be entitled to initiate such discovery without leave of court. However, the time for such discovery procedures may be prescribed by the court.

(c) Additional Rules. In any particular action, the court may order that action to proceed under 1 or more additional Florida Rules of Civil Procedure on application of any party or the stipulation of all parties or on the court's own motion.

Committee Notes

1972 Amendment. Subdivision (a) is amended by giving the court authority to apply additional rules of civil procedure in any particular case on the application of a party, stipulation of all parties, or order on the court's own motion.

1978 Amendment. These proposed amendments would help prevent overreaching and the ability of one party to obtain judgment without giving the court the full opportunity to consider the merits of the case. When attorneys are involved, the rule would preserve the ability of the parties to fully develop their cases.

1996 Amendment. The addition of Fla. R. Civ. P. 1.380 enables the court to issue and impose sanctions for failure to comply with discovery requests.

RULE 7.040. CLERICAL AND ADMINISTRATIVE DUTIES OF CLERK

(a) **Generally.** The clerk of the circuit court or the clerk of the county court in those counties where such a clerk is provided (hereinafter referred to as the clerk) shall:

(1) maintain a trial calendar. The placing of any action thereon with the date and time of trial is notice to all concerned of the order in which they may expect such action to be called;

(2) maintain a docket book and a judgment book (which may be the same book) in which accurate entries of all actions brought before the court and notations of the proceedings shall comply with Florida Rule of Judicial Administration 2.425 and shall be made including the date of filing; the date of issuance, service, and return of process; the appearance of such parties as may appear; the fact of trial, whether by court or jury; the issuance of execution and to whom issued and the date thereof and return thereon and, when satisfied, a marginal entry of the date thereof; the issuance of a certified copy; a memorandum of the items of costs including witness fees; and the record of the verdict of the jury or finding of the judge, and the judgment, including damages and costs, which judgments may be kept in a separate judgment book; and

(3) maintain an alphabetical index by parties' names with reference to action and case number.

(b) Minute Book. It shall not be necessary for the clerk to maintain a minute book for small claims.

Court Commentary

1972 Amendment. See also rule 7.050(c).

March 5, 2015

RULE 7.050. COMMENCEMENT OF ACTION; STATEMENT OF CLAIM

(a) Commencement.

(1) **Statement of Claim.** Actions are commenced by the filing of a statement of claim in concise form, which shall inform the defendant of the basis and the amount of the claim. If the claim is based on a written document, a copy or the material part thereof shall be attached to the statement of claim. All documents served upon the defendant with initial process shall be filed with the court.

(2) Party Not Represented by Attorney to Sign. A party, individual, or business entity recognized under Florida law who or which has no attorney handling such cause shall sign that party's statement of claim or other paper and state that party's address and telephone number, including area code, and may include an e-mail address. However, if the trial court in its discretion determines that the plaintiff is engaged in the business of collecting claims and holds such claim being sued upon by purchase, assignment, or management arrangement in the operation of such business, the court may require that business entity to provide counsel in the prosecution of the cause. Any business entity recognized under Florida law may be represented at any stage of the trial court proceedings by any principal of the business entity who has legal authority to bind the business entity or any employee authorized in writing by a principal of the business entity. A principal is defined as being an officer, member, managing member, or partner of the business entity.

(b) Parties. The names, addresses, and, if known, telephone numbers, including area code, of all parties or their attorneys, if any, must be stated on the statement of claim. A party not represented by an attorney may include an e-mail address. Additionally, attorneys must include their Florida Bar number on all papers filed with the court, as well as an e-mail address, in compliance with the Florida Rules of Judicial Administration. A statement of claim shall not be subject to dismissal for the failure to include a telephone number.

(c) **Clerk's Duties.** The clerk shall assist in the preparation of a statement of claim and other papers to be filed in the action at the request of any litigant. The clerk shall not be required to prepare papers on constructive service, substituted service, proceedings supplementary to execution, or discovery procedures.

(d) Memorandum on Hearing Date. The court shall furnish all parties with a memorandum of the day and hour set for the hearing.

March 5, 2015	Florida Small Claims Rules
---------------	----------------------------

(e) **Replevin.** In those replevin cases to which these rules are applicable, the clerk of the county court shall set the hearing required by section 78.065(2)(a), Florida Statutes (prejudgment replevin order to show cause hearings) and rule 7.050(d) (pretrial conferences) at the same time.

Committee Notes

1988 Amendment. Subdivision (a)(2): To clarify who may appear and represent a corporation in a small claims case.

Subdivision (b): First sentence is to conform Florida Small Claims Rules with Florida Rules of Judicial Administration 2.060(d) and 2.060(e). Second sentence is to conform to proposed amendment to rules of judicial administration.

Subdivision (e): Require that the order to show cause hearing required in small claims replevin cases and the pretrial conference required by the small claims rules be held at the same time to save time and avoid confusion.

2013 Amendment. Subdivision (b) is amended to clarify that a party is required to list an opposing party's telephone number only if that telephone number is known. Additionally, the rule is amended to clarify that the requirement of including a telephone number is not grounds for dismissal.

Court Commentary

1972 Amendment. The statement of claim need not be verified.

Subdivision (c) is amended so as to provide that the clerk shall not be required to prepare papers on substituted service.

2010 Amendment. A sentence is added to subdivision (a)(1) to ensure that the courts have access to all documents served with initial process.

RULE 7.060. PROCESS AND VENUE

(a) **Summons Required.** A summons entitled Notice to Appear stating the time and place of hearing shall be served on the defendant. The summons or notice to appear shall inform the defendant, in a separate paragraph containing bold type, of the defendant's right of venue. This paragraph on venue shall read:

Right to Venue. The law gives the person or company who has sued you the right to file suit in any one of several places as listed below. However, if you have been sued in any place other than one of these places, you, as the defendant, have the right to request that the case be moved to a proper location or venue. A proper location or venue may be one of the following:

1. Where the contract was entered into.

2. If the suit is on an unsecured promissory note, where the note is signed or where the maker resides.

3. If the suit is to recover property or to foreclose a lien, where the property is located.

- 4. Where the event giving rise to the suit occurred.
- 5. Where any one or more of the defendants sued reside.
- 6. Any location agreed to in a contract.

7. In an action for money due, if there is no agreement as to where suit may be filed, where payment is to be made.

If you, as a defendant, believe the plaintiff has not sued in one of these correct places, you must appear on your court date and orally request a transfer or you must file a written request for transfer in affidavit form (sworn to under oath) with the court 7 days prior to your first court date and send a copy to the plaintiff or plaintiff's attorney, if any.

(b) Copy of Claim to Be Served. A copy of the statement of claim shall be served with the summons/notice to appear.

Committee Notes

1988 Amendment. A statement is added to the "right to venue notice" on the summons/notice to appear that proper venue also lies in the county where payment is to be made. This conforms with Florida law.

Clarification has been made that the notice is now known as the summons/notice to appear.

Court Commentary

1980 Amendment. If the statutory venue, chapter 47, Florida Statutes, is changed by the legislature, this change should be reflected in the required notice.

RULE 7.070. METHOD OF SERVICE OF PROCESS

Service of process shall be effected as provided by law or as provided by Florida Rule of Civil Procedure 1.070(a)–(h). Constructive service or substituted service of process may be effected as provided by law. Service of process on Florida residents only may also be effected by certified mail, return receipt signed by the defendant, or someone authorized to receive mail at the residence or

principal place of business of the defendant. Either the clerk or an attorney of record may mail the certified mail, the cost of which is in addition to the filing fee.

Committee Notes

1978 Amendment. Present rule provides for certified or registered mail. Certified mail has not been satisfactory since the Postal Service does not deliver to the defendant in all cases.

1984 Amendment. Mail service is allowed on persons authorized to receive mail for the defendant similar to substituted service by the sheriff on a resident of the defendant's abode. The proposal clarifies the rule that service by mail is not available for out-of-state defendants.

1992 Amendment. The committee has found that most jurisdictions forward the summons and complaint for service by certified mail rather than registered mail. Therefore, the rule is changed to conform to the custom and to be more in keeping with the other service requirements that are required by certified mail as opposed to registered mail.

1996 Amendment. The rule is being modified to exclude Fla. R. Civ. P. 1.070(i) because Small Claims Rule 7.110(e) provides for dismissal of a claim for failure to prosecute after 6 months of inactivity.

Court Commentary

1972 Amendment. The payment of costs of service by certified or registered mail from the filing fee is authorized by section 34.041(1), Florida Statutes; chapter 72 404, Laws of Florida.

RULE 7.080. SERVICE AND FILING OF PLEADINGS AND DOCUMENTS OTHER THAN STATEMENT OF CLAIM

(a) When Required. Copies of all pleadings and papers subsequent to the notice to appear, except applications for witness subpoenas and orders and judgments entered in open court, shall be served on each party. One against whom a default has been entered is entitled to be served only with pleadings asserting new or additional claims.

(b) How Made. When a party is represented by an attorney, service of papers other than the statement of claim and notice to appear shall be made on the attorney unless the court orders service to be made on the party. When an attorney is serving another attorney, service must be made in compliance with the Florida Rules of Judicial Administration. In all other instances, service must be made by delivering the paper to the party or the party's attorney, as the case may be, or by mailing it to the party's last known address.

(c) Filing. All original pleadings and papers shall be filed with the court either before service or immediately thereafter. The court may allow a copy to be substituted for the original of any document.

March 5, 2015	Florida Small Claims Rules
---------------	----------------------------

(d) Filing with the Court Defined. The filing of documents with the court as required by these rules is made by filing them with the clerk, except that the judge may permit the documents to be filed with the judge, in which event the judge shall note thereon the filing date and transmit them to the clerk, and the clerk shall file them as of the same date they were filed with the judge. Parties represented by an attorney must file documents in compliance with the electronic filing (e-filing) requirements set forth in the Florida Rules of Judicial Administration. Parties not represented by an attorney may file documents in compliance with the e-filing requirement if permitted by the Florida Rules of Judicial Administration.

(e) Certificate of Service.

(1) When any party or attorney in substance certifies:

"I certify that a copy hereof has been furnished to (here insert name or names and address or addresses) by (delivery) (mail) (e-mail if an attorney) on(date).....

Party or party's attorney"

the certificate is prima facie proof of such service in compliance with all rules of court and law.

(2) When any paper is served by the clerk, a docket entry shall be made showing the mode and date of service. Such entry is sufficient proof of service without a separate certificate of service.

(f) When Unrepresented Party Fails to Show Service. If a party who is not represented by an attorney files a paper that does not show service of a copy on all other parties, the clerk shall serve a copy of it on all other parties.

Court Commentary

1972 Amendment. Subdivisions (a), (b), (c), (d), and (e) are substantially the same as Florida Rule of Civil Procedure 1.080(a), (b), (d), (e), and (f).

RULE 7.090. APPEARANCE; DEFENSIVE PLEADINGS; TRIAL DATE

(a) Appearance. On the date and time appointed in the notice to appear, the plaintiff and defendant shall appear personally or by counsel.

(b) Notice to Appear; Pretrial Conference. The summons/notice to appear shall specify that the initial appearance shall be for a pretrial conference. The initial pretrial conference shall be set by the clerk not more than 50 days from the date of the filing of the action. The pretrial conference may be managed by nonjudicial personnel employed by or under contract with the court. Nonjudicial personnel must be subject to direct oversight by the court. A judge must be available to hear any motions or resolve any legal issues. At the pretrial conference, all of the following matters shall be considered:

- (1) The simplification of issues.
- (2) The necessity or desirability of amendments to the pleadings.

(3) The possibility of obtaining admissions of fact and of documents that avoid unnecessary proof.

- (4) The limitations on the number of witnesses.
- (5) The possibilities of settlement.
- (6) Such other matters as the court in its discretion deems necessary.

Form 7.322 shall and form 7.323 may be used in conjunction with this rule.

(c) **Defensive Pleadings.** Unless required by order of court, written pretrial motions and defensive pleadings are not necessary. If filed, copies of such pleadings shall be served on all other parties to the action at or prior to the pretrial conference or within such time as the court may designate. The filing of a motion or a defensive pleading shall not excuse the personal appearance of a party or attorney on the initial appearance date (pretrial conference).

(d) **Trial Date.** The court shall set the case for trial not more than 60 days from the date of the pretrial conference. At least 10 days' notice of the time of trial shall be given. The parties may stipulate to a shorter or longer time for setting trial with the approval of the court. This rule does not apply to actions to which chapter 51, Florida Statutes, applies.

(e) Waiver of Appearance at Pretrial Conference. Where all parties are represented by an attorney, counsel may agree to waive personal appearance at the initial pretrial conference, if a written agreement of waiver signed by all attorneys is presented to the court prior to or at the pretrial conference. The agreement shall contain a short statement of the disputed issues of fact and law, the number of witnesses expected to testify, an estimate of the time needed to try the case, and any stipulations of fact. The court shall forthwith set the case for trial within the time prescribed by these rules.

(f) Appearance at Mediation; Sanctions. In small claims actions, an attorney may appear on behalf of a party at mediation if the attorney has full authority to settle without further consultation. Unless otherwise ordered by the court, a nonlawyer representative may appear on behalf of a party to a small claims mediation if the representative has the party's signed written authority to appear and has full authority to settle without further consultation. In either event, the party need not appear in person. Mediation may take place at the pretrial conference. Whoever appears for a party must have full authority to settle. Failure to comply with this subdivision may result in the imposition [of] costs and attorney fees incurred by the opposing party.

(g) Agreement. Any agreements reached as a result of small claims mediation shall be written in the form of a stipulation. The stipulation may be entered as an order of the court.

Committee Notes

1972 Amendment. Rule 7.120 is incorporated in subdivision (c). It is slightly expanded to provide for a computation period from service by mail and to give the parties the right to stipulate to a shorter time for the trial.

1984 Amendment. This change requires the use of a pretrial procedure and requires both parties to attend the pretrial conference which can be used to resolve pretrial motions. The use of a pretrial previously varied from county to county.

1988 Amendment. (b) 1st sentence — Chair's clarification.

2nd sentence — Require the clerk to set the initial pretrial conference within a reasonable time after filing of the action taking into consideration the fact that the time standards guideline for small claims cases is 95 days.

3rd sentence — State within the small claims rules what matters shall be considered at the pretrial conference rather than by reference to Florida Rule of Civil Procedure 1.220(a), which has been amended several times and is generally not applicable to small claims cases.

4th sentence — Direct that new form 7.322 shall and that new form 7.323 may be used statewide.

(c) Clarifies that a personal appearance is required at the pretrial conference when a defense motion is filed.

(e) Adds a provision for waiving counsel's appearance at the pretrial conference where all parties are represented by counsel.

Court Commentary

2008 Amendment. The requirement that an attorney attending mediation on behalf of the client have full authority to settle should not be equated to a requirement to settle where one or more parties wants to proceed to trial.

RULE 7.100. COUNTERCLAIMS, SETOFFS, THIRD-PARTY COMPLAINTS, TRANSFER WHEN JURISDICTION EXCEEDED

(a) **Compulsory Counterclaim.** Any claim of the defendant against the plaintiff, arising out of the same transaction or occurrence which is the subject matter of the plaintiff's claim, shall be filed not less than 5 days prior to the initial appearance date (pretrial conference) or within such time as the court designates or it is deemed to be abandoned.

(b) **Permissive Counterclaim.** Any claim or setoff of the defendant against the plaintiff, not arising out of the transaction or occurrence which is the subject matter of the plaintiff's claim, may be filed not less than 5 days before the initial appearance date (pretrial conference) or within such time as the court designates, and tried, providing that such permissive claim is within the jurisdiction of the court.

(c) How Filed. Counterclaims and setoffs shall be filed in writing. If additional time is needed to prepare a defense, the court may continue the action.

(d) **Transfer When beyond Jurisdiction.** When a counterclaim or setoff exceeds the jurisdiction of the court, it shall be filed in writing before or at the hearing, and the action shall then be transferred to the court having jurisdiction thereof. As evidence of good faith, the counterclaimant shall deposit a sum sufficient to pay the filing fee in the court to which the case is to be transferred with the counterclaim, which shall be sent with the record to the court to which transferred. Failure to make the deposit waives the right to transfer.

(e) Third-Party Complaints. A defendant may cause a statement of claim to be served on a person not a party to the action who is or may be liable to the defendant for all or part of the plaintiff's claim against the defendant. A defendant must obtain leave of court on motion made at the initial appearance date (pretrial conference) and must file the third-party complaint within such time as the court may allow. The clerk shall schedule a supplemental pretrial conference, and

on the date and time appointed in the notice to appear the third-party plaintiff and the third-party defendant shall appear personally or by counsel. If additional time is needed for the third-party defendant to prepare a defense, the court may continue the action. Any party may move to strike the third-party claim or for its severance or separate trial. When a counterclaim is asserted against the plaintiff, the plaintiff may bring in a third-party defendant under circumstances that would entitle a defendant to do so under this rule.

Committee Notes

1988 Amendment. Provides for and authorizes third-party claims so that all issues may be addressed and resolved. Also provides for a title change.

RULE 7.110. DISMISSAL OF ACTIONS

(a) Voluntary Dismissal; Effect Thereof.

(1) By Parties. Except in actions where property has been seized or is in the custody of the court, an action may be dismissed by the plaintiff without order of court (A) by the plaintiff informing the defendant and clerk of the dismissal before the trial date fixed in the notice to appear, or before retirement of the jury in a case tried before a jury or before submission of a nonjury case to the court for decision, or (B) by filing a stipulation of dismissal signed by all parties who have appeared in the action. Unless otherwise stated, the dismissal is without prejudice, except that a dismissal operates as an adjudication on the merits when a plaintiff has once dismissed in any court an action based on or including the same claim.

(2) By Order of the Court; If Counterclaim. Except as provided in subdivision (a)(1) of this rule, an action shall not be dismissed at a party's instance except upon order of the court and on such terms and conditions as the court deems proper. If a counterclaim has been made by the defendant before the plaintiff dismisses voluntarily, the action shall not be dismissed against the defendant's objections unless the counterclaim can remain pending for independent adjudication. Unless otherwise specified in the order, a dismissal under this subdivision is without prejudice.

(b) Involuntary Dismissal. Any party may move for dismissal of an action or of any claim against that party for failure of an adverse party to comply with these rules or any order of court. After a party seeking affirmative relief in an action has completed the presentation of evidence, any other party may move for a dismissal on the ground that upon the facts and the law the party seeking

affirmative relief has shown no right to relief without waiving the right to offer evidence in the event the motion is not granted. The court may then determine them and render judgment against the party seeking affirmative relief or may decline to render any judgment until the close of all the evidence. Unless the court in its order for dismissal otherwise specifies, a dismissal under this subdivision and any dismissal not provided for in this rule, other than a dismissal for lack of jurisdiction or for improper venue or for lack of an indispensable party, operates as an adjudication on the merits.

(c) **Dismissal of Counterclaim.** The provisions of this rule apply to the dismissal of any counterclaim.

(d) Costs. Costs in any action dismissed under this rule shall be assessed and judgment for costs entered in that action. If a party who has once dismissed a claim in any court of this state commences an action based on or including the same claim against the same adverse party, the court shall make such order for the payment of costs of the claim previously dismissed as it may deem proper and shall stay the proceedings in the action until the party seeking affirmative relief has complied with the order.

(e) Failure to Prosecute. All actions in which it affirmatively appears that no action has been taken by filing of pleadings, order of court, or otherwise for a period of 6 months shall be dismissed by the court on its own motion or on motion of any interested person, whether a party to the action or not, after 30 days' notice to the parties, unless a stipulation staying the action has been filed with the court, or a stay order has been filed, or a party shows good cause in writing at least 5 days before the hearing on the motion why the action should remain pending.

Committee Notes

1978 Amendment. Former subdivision (e) provided for 1 year rather than 6 months.

1984 Amendment. Subdivision (e) is changed to allow more time for an attorney to inquire about the status of a claim. Many actions are disposed of by a stipulation to pay, and it may take longer than 10 days to determine the amount due, if any.

1996 Amendment. Subdivision (e) is amended to be consistent with Fla. R. Civ. P. 1.420(e), which includes specific language concerning a stipulation staying the action approved by the court or a stay order as a condition when an action would not automatically be up for dismissal based on lack of prosecution.

Court Commentary

1972 Amendment. Substantially the same as Florida Rule of Civil Procedure 1.420.

RULE 7.130. CONTINUANCES AND SETTLEMENTS

(a) **Continuances.** A continuance may be granted only upon good cause shown. The motion for continuance may be oral, but the court may require that it be reduced to writing. The action shall be set again for trial as soon as practicable and the parties shall be given timely notice.

(b) Settlements. Settlements in full or by installment payments made by the parties out of the presence of the court are encouraged. The plaintiff shall notify the clerk of settlement, and the case may be dismissed or continued pending payments. Upon failure of a party to perform the terms of any stipulation or agreement for settlement of the claim before judgment, the court may enter appropriate judgment without notice upon the creditor's filing of an affidavit of the amount due.

Committee Notes

1984 Amendment. Subdivision (b) is altered to conform with rule 7.210(c), which provides for an affidavit but no notice.

RULE 7.135. SUMMARY DISPOSITION

At pretrial conference or at any subsequent hearing, if there is no triable issue, the court shall summarily enter an appropriate order or judgment.

RULE 7.140. TRIAL

(a) **Time.** The trial date shall be set by the court at the pretrial conference.

(b) **Determination.** Issues shall be settled and motions determined summarily.

(c) **Pretrial.** The pretrial conference should narrow contested factual issues. The case may proceed to trial with the consent of both parties.

(d) Settlement. At any time before judgment, the judge shall make an effort to assist the parties in settling the controversy by conciliation or compromise.

(e) Unrepresented Parties. In an effort to further the proceedings and in the interest of securing substantial justice, the court shall assist any party not represented by an attorney on:

- (1) courtroom decorum;
- (2) order of presentation of material evidence; and
- (3) handling private information.

The court may not instruct any party not represented by an attorney on accepted rules of law. The court shall not act as an advocate for a party.

(f) How Conducted. The trial may be conducted informally but with decorum befitting a court of justice. The rules of evidence applicable to trial of civil actions apply but are to be liberally construed. At the discretion of the court, testimony of any party or witness may be presented over the telephone. Additionally, at the discretion of the court an attorney may represent a party or witness over the telephone without being physically present before the court. Any witness utilizing the privilege of testimony by telephone as permitted in this rule shall be treated for all purposes as a live witness, and shall not receive any relaxation of evidentiary rules or other special allowance. A witness may not testify over the telephone in order to avoid either the application of Florida's perjury laws or the rules of evidence.

Committee Notes

1984 Amendment. (a) Changed to conform this rule with the requirement for pretrials.

(c) Allows the cases to proceed to trial with consent of the parties.

(f) This is similar to the proposed amendment to the Florida Rules of Civil Procedure to allow depositions by telephone. Since the court has discretion to allow this testimony, all procedural safeguards could be maintained by the court. Since the court is also the trier of fact, the testimony could be rejected if unreliable.

1988 Amendment. Extends the taking of testimony over the telephone to include parties, deletes the agreement of the parties provision, and adds authorization for an attorney to represent a party or witness over the telephone without being physically present before the court.

1996 Amendment. The revised version of subdivision (e) addresses the need to expressly provide that the judge, while able to assist an unrepresented party, should not act as an advocate for that party.

2011 Amendment. Subdivision (e)(3) was added so that a judge can assist an unrepresented party in the handling of private information that might otherwise indvertently become public by placement in the court file.

RULE 7.150. JURY TRIALS

Jury trials may be had upon written demand of the plaintiff at the time of the commencement of the suit, or by the defendant within 5 days after service of notice

of suit or at the pretrial conference, if any. Otherwise jury trial shall be deemed waived.

Committee Notes

1984 Amendment. The purpose of the cost deposit formerly required was to discourage frivolous demands for jury trials. The committee feels that there should be no distinction between the taxation of costs in a \$300 claim and a \$3,000 claim.

RULE 7.160. FAILURE OF PLAINTIFF OR BOTH PARTIES TO APPEAR

(a) **Plaintiff.** If plaintiff fails to appear on the initial appearance date (pretrial conference), or fails to appear at trial, the action may be dismissed for want of prosecution, defendant may proceed to trial on the merits, or the action may be continued as the judge may direct.

(b) **Both Parties.** If both parties fail to appear, the judge may continue the action or dismiss it for want of prosecution at that time or later as justice requires.

RULE 7.170. DEFAULT; JUDGMENT

(a) **Default.** If the defendant does not appear at the scheduled time, the plaintiff is entitled to a default to be entered by either the judge or clerk.

(b) **Final Judgment.** After default is entered, the judge shall receive evidence establishing the damages and enter judgment in accordance with the evidence and the law. The judge may inquire into and prevent abuses of venue prior to entering judgment.

Court Commentary

1972 Amendment. Evidence may be by testimony, affidavit, or other competent means.

1980 Amendment. By the amendment to this rule, the judge is permitted to ensure by any means which the judge deems appropriate that venue is not being abused.

RULE 7.175. MOTIONS FOR COSTS AND ATTORNEYS' FEES

Any party seeking a judgment taxing costs or attorneys' fees, or both, shall serve a motion no later than 30 days after filing of the judgment, including a judgment of dismissal, or the service of a notice of voluntary dismissal. In the event of a default judgment, no further motions are needed if costs or attorneys' fees, or both, were sought in the statement of claim.

RULE 7.180. MOTIONS FOR NEW TRIAL; TIME FOR; CONTENTS

(a) **Time.** A motion for new trial shall be filed not later than 10 days after return of verdict in a jury action or the date of filing of the judgment in a nonjury action. A timely motion may be amended to state new grounds at any time before it is disposed of in the discretion of the court.

(b) **Determination.** The motion shall set forth the basis with particularity. Upon examination of the motion, the court may find it without merit and deny it summarily, or may grant a hearing on it with notice.

(c) **Grounds.** All orders granting a new trial shall specify the specific grounds therefor. If such an order is appealed and does not state the specific grounds, the appellate court shall relinquish its jurisdiction to the trial court for entry of an order specifying the grounds for granting the new trial.

Committee Notes

1972 Amendment. Subdivisions (a) and (c) are substantially the same as Florida Rule of Civil Procedure 1.530(b) and (f).

1984 Amendment. This change will be in conformity with the proposed amendment to Florida Rule of Civil Procedure 1.530.

RULE 7.190. RELIEF FROM JUDGMENT OR ORDER; CLERICAL MISTAKES

(a) Clerical Mistakes. Clerical mistakes in judgments, orders, or other parts of the record and errors therein arising from oversight or omission may be corrected by the court at any time on its own initiative or on the motion of any party and after such notice, if any, as the court orders. During the pendency of an appeal, such mistakes may be so corrected before the record on appeal is docketed in the appellate court, and thereafter while the appeal is pending may be so corrected with leave of the appellate court.

(b) Mistakes; Inadvertence; Excusable Neglect; Newly Discovered Evidence; Fraud; etc. On motion and on such terms as are just, the court may relieve a party or a party's legal representative from a final judgment, order, or proceeding for the following reasons: (1) mistake, inadvertence, surprise, or

March 5, 2015	Florida Small Claims Rules
March 5, 2015	Florida Small Claims Rule

excusable neglect; (2) newly discovered evidence which by due diligence could not have been discovered in time to move for a new trial or rehearing; (3) fraud (whether heretofore denominated intrinsic or extrinsic), misrepresentation, or other misconduct of an adverse party; (4) the judgment is void; or (5) the judgment has been satisfied, released, or discharged or a prior judgment on which it is based has been reversed or otherwise vacated or it is no longer equitable that the judgment should have prospective application. The motion shall be made within a reasonable time, and for reasons (1), (2), and (3) not more than 1 year after the judgment, order, or proceeding was entered or taken. A motion under this subdivision does not affect the finality of a judgment or suspend its operation.

RULE 7.200. EXECUTIONS

Executions on judgments shall issue during the life of the judgment on the oral request of the party entitled to it or that party's attorney without practipe. No execution or other final process shall issue until the judgment on which it is based has been rendered or within the time for serving a motion for new trial and, if a motion for new trial is timely served, until it is determined; provided execution or other final process may be issued on special order of the court at any time after judgment.

RULE 7.210. STAY OF JUDGMENT AND EXECUTION

(a) Judgment or Execution or Levy Stayed. When judgment is to be entered against a party, the judge may inquire and permit inquiry about the earnings and financial status of the party and has discretionary power to stay an entry of judgment or, if entered, to stay execution or levy on such terms as are just and in consideration of a stipulation on the part of the judgment debtor to make such payments as will ensure a periodic reduction of the judgment until it is satisfied.

(b) **Stipulation.** The judge shall note the terms of such stipulation in the file; the stipulation may be set out in the judgment or made a part of the judgment by reference to "the stipulation made in open court."

(c) **Execution.** When judgment is entered and execution stayed pending payments, if the judgment debtor fails to pay the installment payments, the judgment creditor may have execution without further notice for the unpaid amount of the judgment upon filing an affidavit of the amount due.

(d) **Oral Stipulations.** Oral stipulations may be made in the presence of the court that upon failure of the judgment debtor to comply with any agreement, judgment may be entered or execution issued, or both, without further notice.

Committee Notes

1988 Amendment. Adds the staying of levy as an alternative for the court when arranging payment. Provides lien rights priority protection for judgment creditors.

RULE 7.220. SUPPLEMENTARY PROCEEDINGS

Proceedings supplementary to execution may be had in accordance with proceedings provided by law or by the Florida Rules of Civil Procedure.

RULE 7.221. HEARING IN AID OF EXECUTION

(a) Use of Form 7.343. In any final judgment, the judge shall include the Enforcement Paragraph of form 7.340 if requested by the prevailing party or attorney. In addition to the forms of discovery available to the judgment creditor under Fla. R. Civ. P. 1.560, the judge, at the request of the judgment creditor or the judgment creditor's attorney, shall order a judgment debtor to complete form 7.343 within 30 days of the order or other such reasonable time determined by the court. If the judgment debtor fails to obey the order, Fla. R. Civ. P. Form 1.982 may be used in conjunction with this subdivision of this rule.

(b) **Purpose of Hearing.** The judge, at the request of the judgment creditor, shall order a judgment debtor to appear at a hearing in aid of execution at a time certain 30 or more days from the date of entry of a judgment for the purpose of inquiring of the judgment debtor under oath as to earnings, financial status, and any assets available in excess of exemptions to be applied towards satisfaction of judgment. The provisions of this subdivision of this rule shall only apply to a judgment creditor who is a natural person and was not represented by an attorney prior to judgment. Forms 7.342, 7.343, and 7.344 shall be used in connection with this subdivision of this rule.

Committee Notes

1988 Amendment. Provides a procedure for postjudgment, court-assisted discovery for natural person judgment creditors, unrepresented by counsel prior to judgment.

1996 Amendment. The purpose of the change is to make form 7.343 (Fact Information Sheet) available for use by both a party and the party's attorney, even though the hearing in aid of execution is not available to the attorney. The rule will allow the court to include the order as part of the final judgment or to issue the order after the judgment. The court may adjust the time allowed for the response to the Fact Information Sheet to fit the

circumstances.

RULE 7.230. APPELLATE REVIEW

Review of orders and judgments of the courts governed by these rules shall be prosecuted in accordance with the Florida Rules of Appellate Procedure.

Committee Notes

1972 Amendment. Attention is directed to Florida Appellate Rule 4.7, which authorizes the circuit court to modify or dispense with any of the steps to be taken after filing of the notice of appeal.

RULE 7.300. FORMS

The following forms of process are sufficient in all actions.

The following forms of statements of claim and other papers are sufficient for the types of actions which they respectively cover. They are intended for illustration only. They and like forms may be used with such modifications as may be necessary to meet the facts of each particular action so long as the substance thereof is expressed without prolixity. The common counts are not sufficient. The complaint forms appended to the Florida Rules of Civil Procedure may be utilized if appropriate.

The following forms are approved:

FORM 7.310.	CAPTION
-------------	---------

			(name of court)
A. B.,	Plaintiff,)))	
-VS-))	No
C.D.,)	
	Defendant)	

(designation of pleading)

FORM 7.322.SUMMONS/NOTICE TO APPEAR FOR
PRETRIAL CONFERENCE

(CAPTION)

STATE OF FLORIDA — NOTICE TO PLAINTIFF(S) AND DEFENDANT(S)....

.....

YOU ARE HEREBY NOTIFIED that you are required to appear in person or by attorney at the in Courtroom #....., located at, on(date)....., atm., for a PRETRIAL CONFERENCE before a judge of this court.

IMPORTANT — READ CAREFULLY THE CASE WILL NOT BE TRIED AT THAT TIME. DO NOT BRING WITNESSES — APPEAR IN PERSON OR BY ATTORNEY

The defendant(s) must appear in court on the date specified in order to avoid a default judgment. The plaintiff(s) must appear to avoid having the case dismissed for lack of prosecution. A written MOTION or ANSWER to the court by the plaintiff(s) or the defendant(s) shall not excuse the personal appearance of a party or its attorney in the PRETRIAL CONFERENCE. The date and time of the pretrial conference CANNOT be rescheduled without good cause and prior court approval.

Any business entity recognized under Florida law may be represented at any stage of the trial court proceedings by any principal of the business entity who has legal authority to bind the business entity or any employee authorized in writing by a principal of the business entity. A principal is defined as being an officer, member, managing member, or partner of the business entity. Written authorization must be brought to the Pretrial Conference.

The purpose of the pretrial conference is to record your appearance, to determine if you admit all or part of the claim, to enable the court to determine the nature of the case, and to set the case for trial if the case cannot be resolved at the pretrial conference. You or your attorney should be prepared to confer with the court and to explain briefly the nature of your dispute, state what efforts have been made to settle the dispute, exhibit any documents necessary to prove the case, state the names and addresses of your witnesses, stipulate to the facts that will require no proof and will expedite the trial, and estimate how long it will take to try the case.

Mediation may take place at the pretrial conference. Whoever appears for a party must have full authority to settle. Failure to have full authority to settle at this pretrial conference may result in the imposition of costs and attorney fees incurred by the opposing party.

If you admit the claim, but desire additional time to pay, you must come and state the circumstances to the court. The court may or may not approve a payment plan and withhold judgment or execution or levy.

RIGHT TO VENUE. The law gives the person or company who has sued you the right to file in any one of several places as listed below. However, if you have been sued in any place other than one of these places, you, as the defendant(s), have the right to request that the case be moved to a proper location or venue. A proper location or venue may be one of the following: (1) where the contract was entered into; (2) if the suit is on an unsecured promissory note, where the note is signed or where the maker resides; (3) if the suit is to recover property or to foreclose a lien, where the property is located; (4) where the event giving rise to the suit occurred; (5) where any one or more of the defendants sued reside; (6) any location agreed to in a contract; (7) in an action for money due, if there is no agreement as to where suit may be filed, where payment is to be made.

If you, as the defendant(s), believe the plaintiff(s) has/have not sued in one of these correct places, you must appear on your court date and orally request a transfer, or you must file a WRITTEN request for transfer in affidavit form (sworn to under oath) with the court 7 days prior to your first court date and send a copy to the plaintiff(s) or plaintiff's(s') attorney, if any.

A copy of the statement of claim shall be served with this summons.

DATED at, Florida, on(date).....

As Clerk of the County Court

FORM 7.323. PRETRIAL CONFERENCE ORDER AND NOTICE OF TRIAL

IN THE COUNTY COURT FOR COUNTY, FLORIDA CIVIL DIVISION

CASE NO.

	by self
	by agent by attorney
vs.	
	by self
	by agent
Defendant Telephone	by attorney
PRETRIAL CONFERENC	CE ORDER AND NOTICE OF TRIAL
1. DEFENDANT: denies liability and damages	ISSUES: Liability and damages
admits liability – denies damages	Liability only
granted days to file a counterclaim and/or third- party complaint	Damages only
advised of probably need for	
March 5, 2015 Fl	orida Small Claims Rules 25

expert testimony from

••••••

2. WITNESSES (total)
Plaintiff ___ Defendant ___ Parties advised of availability of subpoena power

3. EXHIBITS, DOCUMENTS, AND TANGIBLE EVIDENCE

Plaintiff	Parties instructed
	that they must permit inspection after notice or furnish copies to opposite party within days:
Defendant	Witnesses'
	names and
	addresses
	Documents

names and addresses Documents and things to be used at trial

4. DISCOVERY MAY BE HAD IN ACCORDANCE WITH SMALL CLAIMS RULE 7.020.

5. STIPULATION OR OTHER: TRIAL DATE:(date)....., atm., for hour(s) PLACE: County Courthouse,, Courtroom No., FL
JUDGE:, FL
JUDGE:, Telephone No.:
ORDERED ON(date)......

IMPORTANT — TURN OVER AND READ TRIAL INSTRUCTIONS ON REVERSE SIDE.

RECEIVED FOR:

For Plaintiff

For Defendant

[The following instructions are to be placed on the reverse side of the order and notice of trial.]

IMPORTANT — READ CAREFULLY!

YOU HAVE NOW ATTENDED A PRETRIAL CONFERENCE ON A SMALL CLAIMS ACTION. THIS WILL BE THE ONLY NOTICE YOU WILL RECEIVE CONCERNING YOUR TRIAL DATE AND WHAT YOU NEED TO DO TO PREPARE FOR YOUR TRIAL. DO NOT LOSE THIS ORDER AND NOTICE OF TRIAL. YOU ARE NOW SCHEDULED FOR A TRIAL AS LISTED ON THE REVERSE SIDE OF THIS PAPER. MAKE SURE YOU ARE AWARE OF ALL OF THE FOLLOWING:

1. NONJURY TRIAL — You are now scheduled for a nonjury trial before a county court judge.

2. TRIAL DATE — Do not forget your trial date. Failure to come to court on the given date at the right time may result in your losing the case and the other party winning.

3. EXCHANGE OF DOCUMENTS AND INFORMATION — If the judge told you to submit any documents or give any information to the other party (such as a list of your witnesses' names and addresses), DO IT. Failure to do this as directed by the judge may cause court sanctions against you such as extra court costs, contempt of court, or delays.

4. COUNTERCLAIMS — If you are the plaintiff and you have been given a written notice that a counterclaim has been filed against you in this lawsuit, this means that you are now being sued by the defendant. Also, if at the pretrial

conference the judge allowed the defendant a certain number of days to file a counterclaim, the defendant must file that counterclaim within that number of days from the date of this pretrial conference order. If the defendant does that, the defendant has a claim now pending against you. If, at the time of the trial, the counterclaim has been properly filed, there are 2 lawsuits being considered by the judge at the same time: the plaintiff's suit against the defendant and the defendant's suit against the plaintiff. In the event that both claims are settled by the parties, both parties should notify the Clerk of the County Court, Civil Division,

_____, IN WRITING, of the settlement. Only after both the plaintiff and the defendant have notified the clerk in writing of the settlement is it not necessary for the parties to appear in court. Settlement of one claim, either the plaintiff's claim against the defendant or the defendant's claim against the plaintiff, has no effect as to the other claim, and that remaining claim will proceed to trial on the trial date listed on the pretrial conference order.

5. THIRD-PARTY COMPLAINTS — If you are the defendant and you believe that the plaintiff may win the suit against you, but, if the plaintiff does, someone else should pay you so you can pay the plaintiff, then you must file a third-party complaint against that person and serve that person with notice of your claim. Once served, that person must appear in court as you have to answer your complaint against that person. This must be done prior to trial within the time allowed you by the judge.

6. TRIAL PREPARATION — Bring all witnesses and all documents and all other evidence you plan to use at the trial. There is only one trial! Have everything ready and be on time. If the judge advised you at the pretrial conference hearing that you needed something for the trial, such as an expert witness (an automobile mechanic, an automobile body worker, a carpenter, a painter, etc.) or a particular document (a note, a lease, receipts, statements, etc.), make sure that you have that necessary person or evidence at the trial. Written estimates of repairs are usually not acceptable as evidence in court unless both parties agree that the written estimates are proper for the judge to consider or unless the person who wrote the estimates is present to testify as to how that person arrived at the amounts on the estimates and that those amounts are reasonable in that particular line of business.

7. COURT REPORTER AND APPEALS — Your nonjury trial will not be recorded. If you wish a record of the proceedings, a court reporter is necessary. To obtain a court reporter to record your final hearing, you must immediately contact the official court reporter, ______, Florida____, Phone (_) _____. The cost to secure the presence of a court reporter is a minimum of \$ _____ for the first one-half hour or any portion thereof and \$ _____ per each additional half hour or portion thereof. To have the record of the proceeding transcribed, the cost is \$_____ per page for the original and _____ per page for each copy. Payment for the court reporter. Appeals to a higher court because you are not satisfied with the outcome of the trial are governed by special rules. One of these rules requires that the appellate court have a complete record of the trial to review for errors. If you do not have a court reporter at your trial, your chances for success on appeal will be severely limited.

8. SETTLEMENT — If all parties agree on settlement of all claims before trial, each party must notify the judge by telephone so that the allotted trial time may be reassigned to someone else. Immediately thereafter, the parties must, in writing, notify the clerk of the settlement, and the court will thereafter dismiss the case. The mailing address is: Clerk of the County Court, Civil Division, _____.

9. ADDRESS CHANGES — All changes in mailing addresses must be furnished in writing to the clerk and to the opposing party.

10. ADDITIONAL PROBLEMS — For anything you do not understand about the above information and for any additional questions you may have concerning the preparation of your case for trial, please contact the Clerk of the County Court, Civil Division, in person or by telephone (_) _____. The clerk is not authorized to practice law and therefore cannot give you legal advice on how to prove your case. However, the clerk can be of assistance to you in questions of procedure. If you need legal advice, please contact an attorney of your choice. If you know of none, call the ______ County Bar Association, Lawyer Referral Service, for assistance, (_) _____.

STATEMENT OF CLAIM (AUTO NEGLIGENCE)

(CAPTION)

STATEMENT OF CLAIM

The plaintiff sues the defendant and says: On or about, in the vicinity of, on a public highway in County, Florida, plaintiff's motor vehicle, being operated by, collided with defendant's motor vehicle, being operated by; and the collision with plaintiff's vehicle was caused by the negligent and careless operation of defendant's vehicle, whereby plaintiff's vehicle was damaged and depreciated in value.

WHEREFORE, plaintiff demands judgment in the sum of \$.....

FORM 7.331. STATEMENT OF CLAIM (FOR GOODS SOLD)

(CAPTION)

STATEMENT OF CLAIM

Plaintiff, A. B., sues defendant, C. D., and alleges: There is now due, owing, and unpaid from defendant to plaintiff \$...... with interest since(date)....., for the following goods sold and delivered by plaintiff to defendant between(date).....;

(list goods and prices and any credits)

WHEREFORE, plaintiff demands judgment for damages against defendant.

FORM 7.332.STATEMENT OF CLAIM (FOR WORK DONE
AND MATERIALS FURNISHED)

(CAPTION)

STATEMENT OF CLAIM

Plaintiff, A. B., sues defendant, C. D., and alleges: There is now due, owing, and unpaid from defendant to plaintiff \$...... with interest since(date)....., for

March 5, 2015

Florida Small Claims Rules

the following items of labor and materials furnished to defendant at his/her request between(date)....., and(date).....:

(list time and materials, showing charges therefor and any credits)

WHEREFORE, plaintiff demands judgment for damages against defendant.

FORM 7.333.STATEMENT OF CLAIM (FOR MONEY LENT)(CAPTION)

STATEMENT OF CLAIM

Plaintiff, A. B., sues defendant, C. D., and alleges: There is now due, owing, and unpaid from defendant to plaintiff \$..... for money lent by plaintiff to defendant on(date)....., with interest thereon since(date)......

WHEREFORE, plaintiff demands judgment for damages against defendant.

FORM 7.334.STATEMENT OF CLAIM (PROMISSORY NOTE)(CAPTION)

STATEMENT OF CLAIM

Plaintiff, A. B., sues defendant, C. D., and alleges:

1. This is an action for damages that do not exceed the sum of \$..... (insert jurisdictional amount of court).

2. On(date)....., defendant executed and delivered to plaintiff a promissory note, a copy being attached, in County, Florida.

3. Defendant failed to pay

(a) said note when due; or

(b) the installment payment due on said note on(date)....., and plaintiff elected to accelerate payment of the balance.

4. There is now due, owing, and unpaid from defendant to plaintiff \$...... on said note with interest since(date).....

5. Plaintiff has obligated himself/herself to pay his/her attorneys a reasonable fee for their services in bringing this action.

WHEREFORE, plaintiff demands judgment for damages against defendant.

Committee Notes

1972 Amendment. Attach copy of note to each copy of the statement of claim. Use 3(a) or (b) and 5 as applicable.

FORM 7.335.STATEMENT OF CLAIM (FOR RETURN OF
STOLEN PROPERTY FROM PAWNBROKER)

IN THE COUNTY COURT, IN AND FOR____, COUNTY FLORIDA

Plaintiff,

CASE NO.:

vs.

Defendant/Pawnbroker.

STATEMENT OF CLAIM FOR RETURN OF PROPERTY FROM PAWNBROKER

Plaintiff,, sues defendant/pawnbroker,, and says:

1. This is an action for the return of stolen or misappropriated property pursuant to section 539.001, Florida Statutes.

2. Plaintiff is the owner of the following described property:

-
-

3. The above-described property was stolen or otherwise misappropriated from plaintiff on or about the day of, 20...... A copy of the law enforcement report outlining the theft/misappropriation is attached hereto and incorporated into this statement of claim.

4. The above-described property is currently in the possession of defendant and is located at a pawnshop as defined in section 539.001, Florida Statutes, the address of which is ______

5. Plaintiff has complied with the procedural requirements of section 539.001, Florida Statutes. Specifically, plaintiff notified the pawnbroker of plaintiff's claim to the property:

_____ by certified mail, return receipt requested, OR _____ in person evidenced by a signed receipt.

The notice contains a complete and accurate description of the purchased or pledged goods and was accompanied by a legible copy of the aforementioned police report regarding the theft or misappropriation of the property. No resolution between plaintiff and defendant pawnbroker could be reached within 10 days after the delivery of the notice.

WHEREFORE, the plaintiff demands judgment for the return of the property. Plaintiff further asks this court to award plaintiff the costs of this action, including reasonable attorneys' fees.

Plaintiff (signature)

Name

Address

City, State, Zip code

Day telephone number

State of Florida County of _____

The foregoing instrument was acknowledged before me on(date)....., by who is personally known to me or has produced as identification and whodid/did not..... take an oath.

WITNESS my hand and official seal, on(date)......

Notary Public State of Florida

Note to Clerk of Court and to Sheriff: Pursuant to Section 539.001(15), filing fees and service fees shall be waived. Waiver does not require the filing of an affidavit of insolvency.

FORM 7.336.STATEMENT OF CLAIM FOR REPLEVIN (FOR
RETURN OF PERSONAL PROPERTY/WEAPON
FROM GOVERNMENT ENTITY)

(CAPTION)

STATEMENT OF CLAIMS FOR REPLEVIN

Plaintiff(s) sues Defendant(s) and alleges:

- 1. This is an action to recover possession of personal property.
- 2. The description of the property is:....

.....

3. To Plaintiff's best knowledge, information, and belief the value of the property is \$..... and its location is

4. Plaintiff is the owner of the claimed property or is entitled to possession of it by virtue of the following source of title, or right of possession:

·····

(If interest is based on a written instrument a copy is attached.)

5. The property cannot be released by the defendant without a court order, or the property is wrongfully detained by the defendant who obtained possession by:

.....

6. To Plaintiff's best knowledge, information, and belief, defendant detains property because:

.....

.....

7. The property has not been taken for any tax, assessment, or fine pursuant to law, nor has it been taken under an execution or attachment against plaintiff's property, or if so taken, it is by law exempt from such taking by the following reference to the exemption law relied upon:

8. Written demand for return of the property was provided to Defendant and [if Defendant is not a municipality] also to the Department of Financial Services at least 90 days prior to the filing of this Complaint. Section 768.28(6)(a), Florida Statutes. A copy of the demand is attached hereto.

9. The property is not contraband, was not the fruit of criminal activity, and is not being held for some evidentiary purposes.

10. The property came into possession of Defendant on or about(date).....

11. Plaintiff has the legal right to possess the property and is not subject to any legal prohibition against such possession.

Pursuant to section 92.525, Florida Statutes, under penalties of perjury, I declare that I have read the foregoing Statement of Claim and the facts stated in it are true.

Plaintiff

NOTE: This form is to be used by those seeking return of personal property (including weapons) taken by a government entity for purposes other than for a criminal investigation, as an incident to arrest, pursuant to a search warrant, or any other seizure for which the Florida Statutes provide a specific procedure for return. Rather, this form is for use by those who seek return of personal property taken for other purposes, such as "safekeeping," and for which the Florida Statutes provide no procedures.

FORM 7.340. FINAL JUDGMENT

(CAPTION)

FINAL JUDGMENTAGAINST (DEFENDANT(S)'S NAME)

It is adjudged that the plaintiff(s),, recover from the defendant(s),, the sum of \$..... on principal, \$..... as prejudgment interest, \$...... for attorneys' fees, with costs of \$....., all of which shall bear interest at the rate of% per year as provided for by Florida Statute, for all of which let execution issue.

ORDERED at, Florida, on(date).....

County Court Judge

Copies furnished to:

March 5, 2015

Florida Small Claims Rules
PLAINTIFF(S) DEFENDANT(S)

Plaintiff(s)'s address:

•••••

.....

Defendant(s)'s last known address and last four digits of defendant(s)'s Social Security Number (if known):

.....

•••••

(OPTIONAL ENFORCEMENT PARAGRAPH — TO BE INCLUDED UPON REQUEST PURSUANT TO RULE 7.221)

It is further ordered and adjudged that the defendant(s) shall complete Florida Small Claims Rules Form 7.343 (Fact Information Sheet) and return it to the plaintiff's attorney, or to the plaintiff if the plaintiff is not represented by an attorney, within 45 days from the date of this final judgment, unless the final judgment is satisfied or a motion for new trial or notice of appeal is filed. **The defendant should NOT file the completed form 7.343 with the court.**

Jurisdiction of this case is retained to enter further orders that are proper to compel the defendant(s) to complete form 7.343 and return it to the plaintiff's attorney, or the plaintiff if the plaintiff is not represented by an attorney.

Committee Notes

1992 Amendment. The optional enforcement paragraph was added to facilitate discovery.

FORM 7.341. EXECUTION

(CAPTION)

EXECUTION

THE STATE OF FLORIDA:

To Each Sheriff of the State:

YOU ARE HEREBY COMMANDED to levy on the goods and chattels, lands, and tenements of in the sum of \$...... with legal interest thereon from(date)....., until paid and that you have this writ before the court when satisfied.

WITNESS my hand and the seal of the court on(date)......

(SEAL)

Clerk of the Court

FORM 7.342.EX PARTE MOTION AND ORDER FOR
HEARING IN AID OF EXECUTION

(CAPTION)

EX PARTE MOTION FOR HEARING IN AID OF EXECUTION

The judgment creditor,, pursuant to Florida Small Claims Rule 7.221, moves for an order requiring the judgment debtor(s),, to appear at a hearing in aid of execution for the purpose of examining the judgment debtor(s) regarding his/her/their ability to satisfy the final judgment entered in this cause and requiring the judgment debtor(s) to complete a FACT INFORMATION SHEET and bring it to the hearing in aid of execution.

Judgment Creditor

ORDER FOR HEARING IN AID OF EXECUTION

IT IS ORDERED AND ADJUDGED that the judgment debtor(s),, Address:, shall:

1. appear before Judge on(date)...., at o'clockm., in Courtroom, located at:, Florida, to

March 5, 2015

be examined as to the judgment debtor('s)(s') ability to satisfy the final judgment entered in this cause; and

2. bring to the hearing all documents and papers that relate to the judgment debtor('s)(s') financial condition and the completed, notarized fact information sheet attached hereto.

Judgment debtor('s)(s') failure to comply with this order shall be grounds for contempt.

ORDERED at, Florida, on(date).....

County Court Judge

FORM 7.343. FACT INFORMATION SHEET

(a) For Individuals

(CAPTION)

FACT INFORMATION SHEET — INDIVIDUAL

Full Legal Name:
Nicknames or Aliases:
Residence Address:
Mailing Address (if different):
Telephone Numbers: (Home) (Business)
Name of Employer:
Address of Employer:
Position or Job Description:
Rate of Pay: \$ per Average Paycheck: \$ per
Average Commissions or Bonuses: \$ per Commissions or bonuses
are based on
Other Personal Income: \$ from
(Explain details on the back of this sheet or an additional sheet if necessary.)
Social Security Number: Birthdate:
Driver's License Number:

Marital Status: Spouse's Name:				
Spouse's Address (if different):				
Spouse's Social Security Number: Birthdate:				
Spouse's Employer:				
Spouse's Average Paycheck or Income: \$ per				
Other Family Income: \$ per (Explain details on back of this sheet or an additional sheet if necessary.)				
Names and Ages of All Your Children (and addresses if not living with you):				
Child Support or Alimony Paid: \$ per				
Names of Others You Live With:				
Who is Head of Your Household? You Spouse Other Person				
Checking Account at: Account #				
Savings Account at: Account #				
(Describe all other accounts or investments you may have, including stocks,				
mutual funds, savings bonds, or annuities, on the back of this sheet or an additional				
sheet if necessary.)				
For Real Estate (land) You Own or Are Buying:				
Address:				
All Names on Title:				
Mortgage Owed to:				
Balance Owed:				
Monthly Payment: \$				
(Attach a copy of the deed or mortgage, or list the legal description of the property				
on the back of this sheet or an additional sheet if necessary. Also provide the same				
information on any other property you own or are buying.)				
For All Motor Vehicles You Own or Are Buying:				
Year/Make/Model: Color:				
Year/Make/Model: Color: Vehicle ID #: Tag No: Mileage:				
Names on Title: Present Value: \$				
Loan Owed to:				
Balance on Loan: \$				

Monthly Payment: \$ ______ (List all other automobiles, as well as other vehicles, such as boats, motorcycles, bicycles, or aircraft, on the back of this sheet or an additional sheet if necessary.)

Have you given, sold, loaned, or transferred any real or personal property worth more than \$100 to any person in the last year? If your answer is "yes," describe the property and sale price, and give the name and address of the person who received the property.

Please attach copies of the following:

1. Your last pay stub.

2. Your last 3 statements for each bank, savings, credit union, or other financial account.

3. Your motor vehicle registrations and titles.

4. Any deeds or titles to any real or personal property you own or are buying, or leases to property you are renting.

UNDER PENALTY OF PERJURY, I SWEAR OR AFFIRM THAT THE FOREGOING ANSWERS ARE TRUE AND COMPLETE.

Judgment Debtor

STATE OF FLORIDA

COUNTY OF

The foregoing instrument was acknowledged before me on(date)....., by, who is personally known to me or has produced as identification and whodid/did not..... take an oath.

WITNESS my hand and official seal, on(date)......

Notary Public State of Florida

My Commission expires:

MAIL OR DELIVER THE COMPLETED FORM TO THE JUDGMENT CREDITOR OR THE JUDGMENT CREDITOR'S ATTORNEY. DO NOT FILE THIS FORM WITH THE COURT.

(b) For Corporate Entities

(CAPTION)

FACT INFORMATION SHEET — BUSINESS ENTITY

Name/Title of person filling out this form:		_
Address:		_
Telephone Number: Home:	Business:	_
Address of Business Entity:		_
Type of Entity: (Check One)		🗌 Corporati
□ Sole Proprietorship □ Limited Liability (Corporation (LLC) Professional	
Association (PA)	🗌 Other: (Please Explain)	
Does Business Entity own/have interest in an explain.	y other business entity? If so please	
Gross/Taxable income reported for Federal I	ncome Tax purposes last three years:	
\$\$	\$	_
Taxpayer Identification Number:		_
List Partners (General or Limited and Design	nate Percentage of Ownership):	_
Average No. of Employees/Month:		_
Names of Officers and Directors:		_
Checking Account at:	Account No:	_
Savings Account At:	Account No:	_
Does the Business Entity own any vehicles:		_
Years/Makes/Models:		_
Vehicle I.D. Nos.:		_
Tag Nos.:		_
Loans Outstanding:		_
Does the Business Entity own any real prope	rty: YES NO	_
If Yes: Address:		_

Please check if the business entity owns the following:

 Boat	 Camper
 Stocks/Bonds	 Other Real Property
 Other Personal Property	 Intangible Property

Please attach copies of the following:

1. All tax returns for the past 3 years, including but not limited to state and federal income tax returns and tangible personal property tax returns.

2. All bank, savings and loan, and other account books or statements for accounts in institutions in which the defendant had any legal or equitable interest for the past 3 years.

3. All canceled checks for the 12 months immediately preceding the date of this judgment for accounts in which the defendant held any legal or equitable interest.

4. All deeds, leases, mortgages, or other written instruments evidencing any interest in or ownership of real property at any time within the 12 months immediately preceding the date of this judgment.

5. Bills of sale or other written evidence of the gift, sale, purchase, or other transfer of any personal or real property to or from the defendant within the 12 months immediately preceding the date of filing this lawsuit. Any transfer of property within the last year other than ordinary course of business transactions.

6. Motor vehicle documents, including titles and registrations relating to any motor vehicles owned by the defendant alone or with others.

7. Financial statements and any other business records, including but not limited to accounts payable and accounts receivable ledgers, as to the defendant's assets and liabilities prepared within the 12 months immediately preceding the date of this judgment.

8. Copies of articles, by-laws, partnership agreement, operating agreement, and any other governing documents, and minutes of all meetings of the defendant's shareholders, board of directors, or members held within 2 years of the date of this judgment.

9. Resolutions of the shareholders, board of directors, or members passed within 2 years of the date of this judgment.

10. A list or schedule of all inventory and equipment.

UNDER PENALTY OF PERJURY, I SWEAR OR AFFIRM THAT THE FOREGOING ANSWERS ARE TRUE AND COMPLETE.

Defendant's Designated Representative Title:.....

STATE OF FLORIDA COUNTY OF

The foregoing instrument was acknowledged before me on(date)....., by, as the defendant's duly authorized representative, who is personally known to me or has produced as identification and whodid/did not..... take an oath.

WITNESS my hand and official seal, on(date)......

Notary Public State of Florida

My Commission expires:

MAIL OR DELIVER THE COMPLETED FORM TO THE JUDGMENT CREDITOR OR THE JUDGMENT CREDITOR'S ATTORNEY. DO NOT FILE THIS FORM WITH THE COURT.

FORM 7.344.

ORDER TO SHOW CAUSE

(CAPTION)

ORDER TO SHOW CAUSE

IN THE NAME OF THE STATE OF FLORIDA:

TO:

YOU ARE HEREBY COMMANDED TO APPEAR before this court on(date)....., atm., in Courtroom at the County Courthouse, Address: Florida, to show cause, if any, why you should not be adjudged in contempt of court for your failure to appear in court on(date)....., atm., as required by the court's order issued on(date)....., for a hearing in aid of execution.

ORDERED at, Florida, on(date).....

County Court Judge

FORM 7.345. STIPULATION FOR INSTALLMENT SETTLEMENT, ORDER APPROVING STIPULATION, AND DISMISSAL

(CAPTION)

STIPULATION FOR INSTALLMENT SETTLEMENT, ORDER APPROVING STIPULATION, AND DISMISSAL

Plaintiff and defendant(s), by the signatures below, stipulate that defendant(s) is/are indebted to plaintiff in the sum of \$....., plus court costs of \$...., interest of \$...., and attorneys' fees of \$...., which defendant(s) agree(s) to pay in installments of \$...., the first of such payments to be due on(date)...., and continuing each until paid in full. If the total sum is paid timely and in full, plaintiff agrees that no judgment shall be entered against the defendant(s), and that additional costs, interest, and attorneys' fees, if any, shall be waived. If the defendant(s) shall default in payment hereunder, plaintiff shall be

TIME IS OF THE ESSENCE IN THIS AGREEMENT.

Plaintiff/Attorney for Plaintiff	Defendant (signature)	
Telephone:		
BY:	Address	
	Telephone:	
	Defendant (signature)	
	Address	
	Telephone:	

ORDER DISMISSING CAUSE AND APPROVING STIPULATION

On the foregoing stipulation signed, delivered, and confirmed at County, Florida, the cause is dismissed. This court retains jurisdiction to enforce the terms of this stipulation.

ORDERED at, Florida, on(date).....

County Court Judge

Conformed copies furnished by hand delivery to: Plaintiff/Attorney for Plaintiff Defendant(s)

Committee Notes

March 5, 2015

1992 Adoption. Many parties and attorneys litigate in various jurisdictions in the state, and the committee felt that a standard form for settlement would be much more convenient for the litigants and the court system.

1996 Amendment. This form has been modified to reflect recent changes in the statutory rate of interest calculated on final judgment amounts.

FORM 7.347. SATISFACTION OF JUDGMENT

SATISFACTION OF JUDGMENT

The undersigned, the owner and holder of that certain final judgment rendered in the above-captioned civil action, dated, recorded in County, Official Records Book beginning at Page, does hereby acknowledge that all sums due under it have been fully paid and that final judgment is hereby satisfied and is canceled and satisfied of record.

DATED on

Judgment Owner and Holder (or their attorney)

Committee Notes

2007 Amendment. This satisfaction of judgment is a general form. It is a new form. To ensure identity of the signer, notarization is prudent but not required. If a certified copy of the judgment is recorded, it may be prudent to include that recording information.

2008 Note. This form is suggested for use by parties. To avoid possible confusion, when disbursing funds from the court registry in satisfaction of a judgment, the clerk of the court should instead use the form required by the 2005 amendment to section 55.141, Florida Statutes.

FORM 7.350.AUTHORIZATION TO ALLOW EMPLOYEE TO
REPRESENT BUSINESS ENTITY AT ANY STAGE
OF LAWSUIT

(CAPTION)

AUTHORIZATION OF PRINCIPAL

.....(name)..... is an employee of(name of business entity under Florida law that is a party to this action)...... This individual has authority to represent the business entity at any stage of the trial court proceedings, including mediation.

The undersigned giving the authority is a principal of the business entity.

March 5, 2015

Pursuant to section 92.525, Florida Statutes, under penalties of perjury, I declare that I have read the foregoing Authorization and that the facts stated in it are true.

Dated:

SIGNING AUTHORITY: _____

Print name and title:

Address:

Phone number:

I certify that a copy of this form has been furnished to [list all parties to this action] by(hand delivery/mail/fax)..... on(date)......

Name and title: