IN THE CIRCUIT COURT OF THE SECOND JUDICIAL CIRCUIT
IN AND FOR LIBERTY COUNTY, FLORIDA

						
									CASE NO. _____________

	Plaintiff,							CIVIL DIVISION
[bookmark: _GoBack]
vs.

	Defendants.
_________________________________/

ORDER SETTING PRETRIAL CONFERENCE AND JURY TRIAL

	IT IS ORDERED: That all parties in the above-styled cause are directed to take notice:

I. PRETRIAL, JURY SELECTION, AND TRIAL DATE

	THIS CASE is set for PRETRIAL CONFERENCE, in Liberty County, Florida at the Liberty County Courthouse, 10818 NW State Road 20, Bristol, Florida 32321on Friday, September 8, 2017 at ______ a.m./p.m. Eastern Time (1 hour reserved).
	JURY SELECTION for all cases will be held on Monday, September 25, 2017 starting at 9:00 a.m. Eastern Time in Liberty County, Florida at the Liberty County Courthouse, 10818 NW State Road 20, Bristol, Florida 32321.
	THIS CASE is set for JURY TRIAL for the trial period beginning Monday, September 25, 2017, commencing immediately following Jury Selection. Jury Trials for this period will be stacked. Number of days for trial: __________ (__) days.
	In accordance with the Americans with Disabilities Act, persons needing special accommodations to participate in this proceeding should contact Court Administration no later than seven days prior to the proceeding at (850) 606-4400.

II. DISCLOSURE OF WITNESSES AND DOCUMENTS

	Not later than NINETY (90) DAYS for PLAINTIFF(S), and SEVENTY FIVE (75) DAYS for DEFENDANTS, before the Pretrial Conference, the parties will file with the Clerk of the Court and serve on all opposing parties:

(1) A complete LIST OF ALL WITNESSES who may be called at trial, designating those witnesses to be called as experts.

(2)	A complete LIST OF ALL DOCUMENTS	 which may be introduced at trial, with a sufficient description thereof to identify such document.

	NO DOCUMENT OR WITNESS NOT CONTAINED IN THE ABOVE-REFERENCED LISTS WILL BE PERMITTED TO BE INTRODUCED OR TO TESTIFY AT THE TIME OF TRIAL, EXCEPT BY ORDER OF THE COURT AFTER SHOWING OF GOOD CAUSE.

III. CONFERENCE OF THE PARTIES

	The parties shall meet not later than THIRTY (30) DAYS prior to pretrial for the following:
(1) To discuss the possibility of settlement;
(2) To stipulate to as many facts and issues as possible;
(3) To prepare pretrial stipulations in accordance with Paragraph V of this order. It shall be the responsibility of the Plaintiff to prepare the Pretrial Stipulations for submission to the Court;
(4) To examine all exhibits and documents proposed to be used at trial;
(5) To discuss the question of damages, including matters of evidence and proof, which either party proposes to present at trial and the law pertaining thereto;
(6) TEN (10) DAYS BEFORE THE CONFERENCE OF THE PARTIES, the PLAINTIFF(S) shall submit to all parties a complete, comprehensive and integrated set of proposed JURY INSTRUCTIONS, together with proposed VERDICT FORM.
(7) FIVE (5) DAYS BEFORE THE CONFERENCE OF THE PARTIES, the DEFENDANT(S) shall submit to all parties written objections to the proposed jury instructions, if any, and proposed VERDICT FORM, together with any suggested alternative jury instructions.
(8) To complete all other matters which may expedite both the pretrial and trial of this case.
PLAINTIFF(S) SHALL INITIATE ARRANGEMENTS FOR THE CONFERENCE REQUIRED IN PARAGRAPH III OF THIS ORDER. However, all parties in this case are charged with the duty of meeting in such conference and of complying with the schedule as set forth in this order. If the schedule is not kept by any party, it is the duty of other parties to insist upon the necessary meeting or meetings to effect the pretrial stipulation and, failing to succeed, to advise the Court by motion seeking sanctions, against any party failing or refusing to meet as requested.

IV. MEDIATION
	This case is referred to mediation. A party may be relieved of the obligation to participate in mediation only for good cause shown and by order of the Court. The mediation shall be conducted according to Fla. R. Civ. P. Rules 1.700 through 1.730. Additionally, the mediation shall be governed by the following provisions of this order:
(1) Selection of Mediator. The Parties shall attempt to agree on a mediator within sixty (60) days of the date of this order. If the Parties do not agree on a mediator within the time specified, the PLAINTIFF(S) shall within five (5) days advise the Court that the parties are unable to agree on a mediator and the Court shall name a mediator.
(2) Mediation Date. The mediator will set a mediation conference as the parties may agree, but in no event later than the ten (10) days prior to the Pretrial Conference referred to in Section VII.
(3) Attendance. Each party shall be present at the mediation as well as the attorneys who will try the case. A corporate party must be represented at mediation by an agent with full authority to settle the case. If a party fails to attend the mediation, or appears without settlement authority as required above, the Court may impose sanctions against that party.
(4) Privilege. All discussions, representations and statements made at the mediation conference shall be privileged as settlement negotiations and nothing related to the mediation shall be admitted at trial, or disclosed to the Court, except that impasse has been reached.
(5) Mediation Report. At the conclusion of the mediation, the mediator shall immediately send a report directly to the Court, with copies to the parties.

V. PRETRIAL STIPULATIONS
	The pretrial stipulations shall contain the following:
(1) A copy of each party’s document and witness list. In addition, if necessary, there shall be attached to such stipulation separate lists of all documents and witnesses of the other party to which a party has an objection, together with a notation of the reason or grounds on which such party objects to the documents or witness;
(2) A concise statement of those facts which are admitted and will require no proof at trial, together with any reservations directed to such admission;
(3) A concise statement of those issues of law on which there is agreement;
(4) A concise statement of those issues of fact which remain to be litigated;
(5) A concise statement of those issues of law which remain for determination by the Court;
(6) A list of all motions or other matters which require action by the Court;
(7) The signature of counsel for all parties.

VI. DOCUMENTS TO BE SUBMITTED
	No later than FIVE (5) DAYS PRIOR TO THE PRETRIAL CONFERENCE the parties shall file with the Clerk of this Court, with copies to the Court’s chambers:
(1) The PRETRIAL STIPULATIONS referenced above in Paragraph V.
(2) A TRIAL BRIEF or memorandum with citation of authorities and arguments in support of their positions on all disputed issues of law.
(3) All PRETRIAL MOTIONS the parties desire to be resolved.

VII. CONDUCT OF THE PRETRIAL CONFERENCE
	THE ATTORNEYS WHO WILL CONDUCT THE TRIAL, AND ALL PARTIES UNREPRESENTED BY COUNSEL ARE REQUIRED TO BE PRESENT FOR THE PRETRIAL CONFERENCE. ATTORNEYS WILL BE PREPARED TO ACT WITH THE CLIENT’S AUTHORITY IN THE RESOLUTIONS OF ALL MATTERS CONTEMPLATED BY THIS ORDER, INCLUDING SETTLEMENT AUTHORITY.
	The Court may dispose of all motions and other matters then pending. The Court will review all matters contained in the pretrial stipulation and consider any other matters which may be presented with a view of simplifying the issues and bringing about a just, speedy and inexpensive determination of the case.
	The Court will discuss the prospects for settlement and the parties will be prepared for such discussions.

VIII. PRETRIAL ORDER
	Upon the conclusion of the Pretrial Conference, all parties shall confer forthwith and prepare a pretrial order for the Court’s approval. PLAINTIFF(S) will take the initiative in preparing such order. Such order will be submitted to the Court for approval within THREE (3) DAYS after the Pretrial Conference, unless otherwise ordered at the Pretrial Conference.
	The pretrial order shall incorporate and modify the pretrial stipulation in light of any additional agreements reached and any rulings made at the Pretrial Conference.
	FINAL JURY INSTRUCTIONS, AS DETERMINED AT PRETRIAL, SHALL BE PROVIDED TO THE COURT IN AN MS WORD FORMAT.
	After the pretrial order is entered by the Court, the pleadings will be merged therein, and the pretrial order will control the course of the trial and may not be amended except by order of the Court in the furtherance of justice.

IX. DISCOVERY CUT-OFF DATE
	ALL DISCOVERY, including depositions, MUST BE COMPLETED PRIOR TO THE CONFERENCE OF THE PARTIES set in section III. Further discovery and depositions, up to the date of the Pretrial Conference, shall be allowed only by order of the Court for good cause shown, or by written stipulation of counsel. AFTER THE PRETRIAL CONFERENCE, NO DISCOVERY OR DEPOSITIONS WILL BE ALLOWED UNLESS BY ORDER OF THE COURT.

X. NEWLY DISCOVERED EVIDENCE OR WITNESS
	If new evidence or witnesses are discovered after the Pretrial Conference, the party desiring to use the same shall immediately furnish complete details thereof, together with the reason for late discovery, to the Court and to all other parties. Use of such evidence or witnesses shall then be allowed only by order of the Court for good cause shown and in the furtherance of justice.
XI. SPECIAL MATTERS
	If necessary or advisable, the Court may adjourn the Pretrial Conference from time to time or may order additional Pretrial Conference time.
	No motion for summary judgment or other motion filed after the date of this order will be grounds for cancellation or postponement of the Pretrial Conference.
MOTIONS FOR SUMMARY JUDGMENT SHALL BE SCHEDULED FOR HEARING PRIOR TO THE PRETRIAL CONFERENCE
Parties will be expected to comply with the requirements of this order as fully and to the same extent as though no such motions had been filed, and such motion shall be disposed of at the Pretrial Conference unless otherwise ordered by the Court. Any motion not served and filed in time for it to be heard and determined at the Pretrial Conference under the time limitations contained in the Florida Rules of Civil Procedure will not be considered.
	If, after order for Pretrial Conference is entered, the case is settled, it is the responsibility of ALL PARTIES to see that the Court is PROMPTLY ADVISED. FAILURE TO DO SO MAY RESULT IN SANCTIONS, INCLUDING, BUT NOT LIMITED TO PAYMENT OF THE COST OF SUMMONING THE JURY.
	Except as specifically indicated otherwise, the team party, as used in this Order refers to a litigant or counsel for a litigant.
	SHOULD A PARTY OR A PARTY’S ATTORNEY FAIL TO APPEAR AT THE PRETRIAL CONFERENCE OR FAIL TO COMPLY WITH DIRECTIONS SET OUT ABOVE, AN EX PARTE HEARING MAY BE HELD AND JUDGMENT OF DISMISSAL OR DEFAULT OR OTHER APPROPRIATE JUDGMENT COULD BE ENTERED OR SANCTIONS IMPOSED.
	DONE AND ORDERED in Chambers in Quincy, Gadsden County, Florida, this ______ day of _________________, 2016.

						__
						FRANCIS J. ALLMAN
						CIRCUIT JUDGE

SEE: COMPLIANCE DATES ATTACHMENT

Copies furnished to attached Service List

SERVICE LIST

	Attorney for Plaintiff (include phone number & email address)

	Attorney for Defendant (include phone number & email address)

	

	

ATTACHMENT TO JURY TRIAL ORDER COMPLIANCE DATES

Witness & Document List (II)		Plaintiffs – 90 days before pretrial
						Defendants – 75 days before pretrial

ATTORNEY CONFERENCE

Plaintiff’s Jury Instructions (III)		10 days before attorney conference

Defendant’s Jury Instruction (III)		5 days before attorney conference

Discovery Cut-Off date (IX)			prior to Conference of the Parties (III)

Attorneys to confer (III)			no later than 30 days before Pretrial Conference

MEDIATION

Selection of Mediator	(IV)			60 days after Order setting Trial

Notice of Non-selection (IV)			within 5 days after deadline

Mediation (IV)				10 days prior to Pretrial Conference

PRETRIAL CONFERENCE

Motions for Summary Judgment (IX)		scheduled for hearing prior to pretrial

Pre-Trial Stipulations (VI)			5 days before Pretrial Conference

Trial Brief or Memorandum (VI)		5 days before Pretrial Conference

PRETRIAL ORDER

Final Jury Instructions (VIII)			3 days after Pretrial Conference

Pretrial Order (VIII)				3 days after Pretrial Conference

Page 1 of 8
CASE NO. -CA

