

FORM 11

WRIT OF POSSESSION

This document should be delivered to the Clerk of the Court after the Court enters the final judgment evicting the Tenant. The Clerk will sign this Writ. After the Clerk signs this Writ, it must be delivered to the Sheriff to be served upon the Tenant and who, if necessary, will forcibly evict the Tenant after 24 hours from the time of service.

If requested by the Landlord to do so, the Sheriff shall stand by to keep the peace while the Landlord changes the locks and removes personal property from the premises. When such a request is made; the Sheriff may charge a reasonable hourly rate, and the person requesting the Sheriff to stand by to keep the peace shall be responsible for paying the reasonable hourly rate set by the Sheriff.

SOURCE: Section 83.62, Florida Statutes (2007)

FORM NOTES ARE FOR INFORMATIONAL PURPOSES ONLY AND MAY NOT COMPLETELY DESCRIBE REQUIREMENTS OF FLORIDA LAW. YOU SHOULD CONSULT AN ATTORNEY AS NEEDED.

IN THE COUNTY COURT, IN AND FOR
_____ COUNTY, FLORIDA
[insert county in which rental property is located]

[insert name of Landlord]

Plaintiff,

CASE NO. _____
[insert case number assigned
by Clerk of the Court]

vs.

[insert name of Tenant]

Defendant.

WRIT OF POSSESSION

STATE OF FLORIDA
TO THE SHERIFF OF _____ [insert county in which rental property is located] COUNTY,
FLORIDA:

YOU ARE COMMANDED to remove all persons from the following described property in
_____ [insert county in which rental property is located] County, Florida:
_____ [insert legal or
street description of rental premises including, if applicable, unit number] and to put
_____ [insert Landlord's name] in possession of it.

DATED this ____ day of _____, 1920__.

(SEAL)

Clerk, County Court

By: _____
Deputy Clerk

Approved for use under rule 10-2.1(a) of
the Rules Regulating The Florida Bar

The Florida Bar 2010

This form was completed
with the assistance of:
Name:
Address:
Telephone Number: