

**SUPERIOR COURT OF CALIFORNIA
COUNTY OF SAN DIEGO**

GENERAL CONSERVATORSHIP OF THE PERSON PACKET

FORMS INCLUDED IN THIS PACKET

General Information for Self-Represented Litigants—Conservatorship	SDSC Form #PR-172
Petition for Appointment of Probate Conservator (Probate—Guardianships and Conservatorships)	Judicial Council Form #GC-310
Attachment Requesting Special Orders Regarding A Major Neurocognitive Disorder	Judicial Council Form #GC-313
Citation for Conservatorship (Probate—Guardianships and Conservatorships)	Judicial Council Form #GC-320
Confidential Supplemental Information (Probate Conservatorship)	Judicial Council Form #GC-312
Confidential Conservator Screening Form (Probate—Guardianships and Conservatorships)	Judicial Council Form #GC-314
Duties of Conservator and Acknowledgment of Receipt of Handbook (Probate Conservatorship)	Judicial Council Form #GC-348
Referral Information and List of Relatives (Confidential) (Probate Conservatorship)	SDSC Form #PR-020
Capacity Declaration—Conservatorship	Judicial Council Form #GC-335
Major Neurocognitive Disorder Attachment to Capacity Declaration—Conservatorship	Judicial Council Form #GC-335A
Notice of Hearing—Guardianship or Conservatorship (Probate—Guardianships and Conservatorships)	Judicial Council Form #GC-020
Attachment to Notice of Hearing Proof of Service by Mail (Probate—Decedents' Estates and Guardianships and Conservatorships)	Judicial Council Form #DE-120(MA)/GC-020(MA)
Order Appointing Probate Conservator (Probate—Guardianship and Conservatorships)	Judicial Council Form #GC-340
Letters of Conservatorship (Probate—Guardianships and Conservatorships)	Judicial Council Form #GC-350
Notice of Conservatee's Rights (Probate—Guardianship and Conservatorships)	Judicial Council Form #GC-341
Attachment to Notice of Conservatee's Rights (Probate—Guardianship and Conservatorships)	Judicial Council Form #GC-341(MA)
Determination of Conservatee's Appropriate Level of Care (Probate—Guardianship and Conservatorships)	Judicial Council Form #GC-355
Attachment to Judicial Council Form	Judicial Council Form #MC-025

*You may qualify for a fee waiver. Please ask the Probate Business Office for the Fee Waiver Packet (PKT-041) or download it online at www.sdcourt.ca.gov. Fill out the forms as instructed in the Fee Waiver Packet and file them with your general conservatorship forms.

SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO

CENTRAL DIVISION, CENTRAL COURTHOUSE, 1100 UNION ST., SAN DIEGO, CA 92101

GENERAL INFORMATION FOR SELF-REPRESENTED LITIGANTS (CONSERVATORSHIP OF THE PERSON)

The following information is intended to answer general questions a self-represented litigant may have about conservatorships of the person. This is not a complete reference or procedural guide, nor is it intended to take the place of legal advice from an attorney. It is your responsibility to read and comply with the applicable laws, use current forms, and be prepared to present your case.

What is a conservatorship?

A Conservatorship is a court proceeding in which a judge appoints a family member, friend or other responsible person (conservator) to care for another adult (conservatee) who cannot care for himself/herself and/or his/her finances.

Conservatorship of the Person

When the court appoints you as the conservator, you will:

1. Arrange for the conservatee's care and protection;
2. Decide where the conservatee will live; and
3. Are in charge of the following:
 - health care
 - food
 - clothes
 - personal care
 - housekeeping
 - transportation
 - recreation

Conservatorship of the Estate

When the court appoints you to be the conservator of an estate, you will:

1. Manage the conservatee's finances;
2. Protect the conservatee's income and property;
3. Make a list (inventory) of everything in the estate;
4. Make sure the conservatee's bills are paid;
5. Invest the conservatee's money;
6. Make sure the conservatee gets all the benefits he or she is eligible for;
7. Make sure the conservatee's taxes are filed and paid on time;
8. Keep exact financial records; and
9. Make regular reports of the financial accounts to the court and other interested persons.

Note: If you are petitioning for a conservatorship of the estate, this packet may be useful but the information contained may not be applicable.

Limited Conservatorship

A **limited conservatorship** is set up for adults with **developmental disabilities** who cannot fully care for themselves, but who do not need the higher level of care or help given under a general conservatorship. In most cases, a limited conservator has less authority than a general conservator. A limited conservator has authority to do only those things that are granted at the time of appointment. The judge decides which responsibilities the conservatee will keep and which ones the conservator will have.

Note: If you are petitioning for a limited conservatorship, use the Self-Help Packet for Limited Conservatorship (SDSC #PKT-030).

What do I have to do to become a conservator of the person?

To become the conservator of the person, you first have to file a petition and other forms with the court. You must fill out the following forms, available in the Probate Business Office and online at www.sdcourt.ca.gov (click on Probate, then Forms):

Included in the Conservatorship of the Person Packet (SDSC #PKT-045):

- Petition for Appointment of Probate Conservator (JC Form #GC-310)
- Citation for Conservatorship (JC Form #GC-320)
- Confidential Supplemental Information (JC Form #GC-312)
- Confidential Conservator Screening (JC Form #GC-314)
- Referral Information and List of Relatives (SDSC Form #PR-020)
- Duties of Conservator and Acknowledgment of Receipt of Handbook for Conservators (Probate - Guardianships and Conservatorships) (JC Form #GC-348)

What do I have to do after I fill out the forms?

- ✓ Make two copies of each completed form.
- ✓ File your forms with the Probate Business Office at the location listed on page 1. There is a filing fee due at the time you file your papers. (Refer to sections “Is there a fee to file a conservatorship?” and “What if I don’t have enough money to pay for the fees?” below.)
- ✓ The clerk will keep the original set of forms along with one copy. The second set of copies will be returned to you along with the scheduled hearing information.
- ✓ Serve a copy of the filed Petition for Appointment of Probate Conservator (JC Form #GC-310) on the proposed conservatee and all those entitled to notice as required by law. (Refer to the section “Serving Proposed Conservatee and All Required Parties” below.)
- ✓ Review “What happens after the hearing?” and “Investigations” on page 4.

Is there a fee to file a conservatorship of the person?

Yes. There are court costs – the filing fee and the investigation fee, if required. The current fee amounts can be found on the court’s Fee Schedule (SDSC Form #ADM-001), available in the Probate Business Office and online at www.sdcourt.ca.gov.

What if I don’t have enough money to pay the fee?

If you cannot afford the fees, you can request a fee waiver from the court. All of the required forms can be found in the Fee Waiver Packet – Guardianships and Conservatorships (SDSC PKT #041) which is available in the Probate Business Office and online at www.sdcourt.ca.gov (click Probate, then Forms). If your request is granted, all court related fees will be waived.

Serving Proposed Conservatee and Required Parties

The law requires that the proposed conservatee, certain relatives, and agencies be served (given) a copy of the Petition for Appointment of Probate Conservator (JC Form #GC-310) with the related hearing information. This is sometimes referred to as “giving notice”. **Someone else – NOT YOU – must serve the documents. You must follow the rules for service carefully, otherwise notice may be deemed insufficient.**

- **Personal Service** – The **proposed conservatee** must be personally served. This means someone else – not you – personally hands them a copy of the Petition for Appointment of Probate Conservator (JC Form #GC-310) along with a copy of the Citation for Conservatorship (JC Form #GC-320) that was returned to you after filing your paperwork with the Probate Business Office. Personal service must be given at least **15 days** before the hearing.

Once served, the person who has given notice must complete the proof of personal service on page 2 of the Citation for Conservatorship (JC Form #GC-320). The completed proof of personal service must be filed with the Probate Business office at least **four days** before the hearing.

- **Service by Mail** – The following parties must be served:
 - Conservatee’s spouse or registered domestic partner;
 - All relatives listed in the Petition for Appointment of Probate Conservator (JC Form #GC-310);
 - Public Guardian, if the proposed conservator is not nominated and has no prior relationship with the proposed conservatee.

- Public Conservator, if the proposed conservatee is currently under an LPS Conservatorship and the attorney representing the conservatee in the LPS matter;
- Director of Mental Health, if the proposed conservatee is a patient in, or on leave of absence from, a state institution under the Jurisdiction of the California Department of Mental Health or the California Department of Developmental Services.
- Veterans Administration, if the proposed conservatee is receiving benefits from them.

This means someone else – not you – mails them a copy of the Petition for Appointment of Probate Conservator (JC Form #GC-310) along with the Notice of Hearing – Guardianship or Conservatorship (JC Form #GC-020). Service by mail must be given at least **15 days** before the hearing.

Once mailed, the person who did the mailing must complete the proof of service on page 2 of the Notice of Hearing – Guardianship or Conservatorship (JC Form #GC-020). The completed proof of service must be filed with the Probate Business office at least **four days** before the hearing.

What if I don't know where the proposed conservatee's relatives are?

If you do not know where the proposed conservatee's relatives are, including the spouse or registered domestic partner, you must make a reasonable and diligent effort to locate them. Some suggestions to find them include:

- ✓ Asking all family members, friends, acquaintances, and employers;
- ✓ Searching the real and personal property indexes in the recorder's and assessor's offices in the county where the person last resided;
- ✓ Looking in the phone book;
- ✓ Calling telephone information;
- ✓ Searching on the Internet (e.g. social media).

If you have done everything you can to locate a party and you still cannot locate them, you can ask the court to allow you to proceed without giving notice. To do this, you must complete the Declaration of Diligent Search and Request to Dispense with Notice (SDSC Form #FLF-002), which is available in the Probate Business Office and online at www.sdcourt.ca.gov. Your declaration must be filed with the Probate Business Office at least **four days** before the hearing.

What happens before the court hearing date?

Before your court hearing date, a probate examiner will review the paperwork submitted by you and make notes for the probate judge. These notes are referred to as "probate notes." A copy of the probate notes will be available online at www.sdcourt.ca.gov (click on the Probate tab, then Examiner Notes) about two weeks prior to the hearing.

If there are defects (things that are missing and/or corrections to be made), they will be noted by the probate examiner. Ordinarily the defects need to be corrected before your petition will be granted by the judge. If defects are noted and have not been corrected before the hearing date, attend the hearing to assure the judge you still want the conservatorship. The court may continue the hearing to a later date to allow you time to correct the defects. Contact the probate examiner listed on your probate notes for information on how to correct defects. All corrections must be made at least **four days** before the hearing.

The probate examiners can be contacted by phone or email. Instructions are available online at www.sdcourt.ca.gov (click on the Probate tab, then Examiner Notes).

What if there is a need for a temporary conservator before the hearing?

The court may appoint a temporary conservator under the following circumstances:

1. There is an immediate and compelling need for the appointment;
2. The Petition for Appointment of Probate Conservator (JC Form #GC-310) is filed at the same time;
3. All notice has been given as required by law (at least **five days** prior to the hearing for temporary conservatorship).

If the above criteria can be met, you may file the following documents to request the appointment of a temporary conservator:

- Petition for Appointment of Temporary Conservator (JC Form #GC-311)
- Notice of Hearing – Guardianship or Conservatorship (JC Form #GC-020)
- Proof of Personal Service of Notice of Hearing – Guardianship or Conservatorship (JC Form #GC-020(P))
- Order Appointing Temporary Conservator (JC Form #GC-141)
- Letters of Temporary Guardianship or Conservatorship (JC Form # GC-150)

What happens after the hearing?

If the court grants your petition for conservatorship at the hearing, submit the Order Appointing Probate Conservator (JC Form #GC-340) and Letters of Conservatorship (JC Form #GC-350) to the Probate Business Office. Once processed, these forms are evidence of your authority to act on behalf of the conservatee. Obtaining a certified copy of the Letters of Conservatorship (JC Form #GC-350) is advisable.

After the court issues your Letters of Conservatorship (JC Form #GC-350) you will have **30 days** to file the Notice of Conservatee's Rights (JC Form #GC-341) and **60 days** to file the Determination of Conservatee's Appropriate Level of Care (JC Form #GC-355) with the Probate Business Office.

If you or the conservatee moves residences you must inform the court in writing, as follows:

- **Conservator:** You must file the Notice of Change of Address or Other Contact Information (JC Form #MC-040) with the Probate Business Office.
- **Conservatee:** You must file Pre-Move Notice of Proposed Change of Personal Residence of Conservatee or Ward (JC Form #GC-079) with the Probate Business Office prior to the physical move of the conservatee. Once the conservatee has physically moved to the new residence, you must file the Post-Move Notice of Change of Residence of Conservatee or Ward (JC Form #GC-080).

Whoever is appointed will be the conservator until the conservatee passes away or an order is made terminating the conservatorship. If the conservatee passes away, you must notify all persons entitled to notice and file a Notice of the Conservatee's Death and proof of service with the court (JC Form #GC-399). The conservatorship will be terminated by operation of law, unless conservatorship of the estate was also established.

All forms are available in the Probate Business Office or online at www.courts.ca.gov.

Investigations

When a Petition for Appointment of probate conservator is filed, the court will determine if an investigation is required prior to the hearing. If one is required, a court investigator will be assigned to the case and will contact the parties.

Pursuant to Prob. Code § 1850, the court will conduct periodic investigations after the initial appointment, as resources permit.

The court will assess a fee for each investigation. The fee amounts can be found on the court's Fee Schedule (SDSC Form #ADM-001), available on the court's website, www.sdcourt.ca.gov, or you can ask staff in the Probate Business Office. If you cannot afford the fee for the investigation and if you have not already done so, you may file a request to waive the fee. (Refer to the section "What if I don't have enough money to pay the fees?")

Need legal advice?:

Contact an attorney of your choice. If you need help locating an attorney in San Diego County, you may contact the Lawyer Referral & Information Service of the San Diego County Bar Association at their website www.sdcbba.org or by calling (619) 231-8585.

Need general legal information or assistance with completing court forms?:

Legal Aid Society of San Diego, Inc. – Conservatorship Clinic

This free clinic is open to the members of the public who need assistance in a Conservatorship of the Person actions or information about alternatives to Conservatorship. Assistance is provided on a first come, first served basis. For more information, call (877) 534-2524.

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ EMAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
CONSERVATORSHIP OF <i>(name):</i> _____ (PROPOSED) CONSERVATEE	
PETITION FOR APPOINTMENT OF <input type="checkbox"/> SUCCESSOR PROBATE CONSERVATOR OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE <input type="checkbox"/> Limited Conservatorship	CASE NUMBER: HEARING DATE AND TIME: _____ DEPT.: _____

1. **Petitioner (name):**

requests that

a. *(Name):*
(Address):

(Telephone):

be appointed successor conservator limited conservator
of the PERSON of the (proposed) conservatee and Letters issue upon qualification.

b. *(Name):*
(Address):

(Telephone):

be appointed successor conservator limited conservator
of the ESTATE of the (proposed) conservatee and Letters issue upon qualification.

- c. (1) bond not be required because the proposed successor conservator is a corporate fiduciary or an exempt government agency. for the reasons stated in Attachment 1c.
- (2) bond be fixed at: \$ _____ to be furnished by an authorized surety company or as otherwise provided by law. *(Specify reasons in Attachment 1c if the amount is different from the minimum required by Probate Code section 2320.)*
- (3) \$ _____ in deposits in a blocked account be allowed. Receipts will be filed. *(Specify institution and location):*

- d. orders authorizing independent exercise of powers under Probate Code section 2590 be granted. Granting the proposed successor conservator of the estate powers to be exercised independently under Probate Code section 2590 would be to the advantage and benefit and in the best interest of the conservatorship estate. *(Specify orders, powers, and reasons in Attachment 1d.)*
- e. orders relating to the capacity of the (proposed) conservatee under Probate Code section 1873 or 1901 be granted. *(Specify orders, facts, and reasons in Attachment 1e.)*
- f. orders relating to the powers and duties of the proposed successor conservator of the person under Probate Code sections 2351–2358 be granted. *(Specify orders, facts, and reasons in Attachment 1f.)*
- g. the (proposed) conservatee be adjudged to lack the capacity to give informed consent for medical treatment or healing by prayer and that the proposed successor conservator of the person be granted the powers specified in Probate Code section 2355. *(Complete item 9 on page 6.)*

Do NOT use this form for a temporary conservatorship.

CONSERVATORSHIP OF <i>(name):</i>	CASE NUMBER:
(PROPOSED) CONSERVATEE	

1. h. *(for limited conservatorship only)* orders relating to the powers and duties of the proposed limited conservator of the person under Probate Code section 2351.5 be granted. *(Specify orders, powers, and duties in Attachment 1h and complete item 1j.)* successor*
- i. *(for limited conservatorship only)* orders relating to the powers and duties of the proposed limited conservator of the estate under Probate Code section 1830(b) be granted. *(Specify orders, powers, and duties in Attachment 1i and complete item 1j.)* successor*
- j. *(for limited conservatorship only)* orders limiting the civil and legal rights of the (proposed) limited conservatee be granted. *(Specify limitations in Attachment 1j.)*
- k. orders authorizing placement or treatment for a major neurocognitive disorder (such as dementia) as specified in the *Attachment Requesting Special Orders Regarding a Major Neurocognitive Disorder* (form GC-313) under Probate Code section 2356.5 be granted. A *Capacity Declaration—Conservatorship* (form GC-335) and *Major Neurocognitive Disorder Attachment to Capacity Declaration—Conservatorship* (form GC-335A), executed by a licensed physician or by a licensed psychologist acting within the scope of his or her license with at least two years experience diagnosing major neurocognitive disorders (including dementia), are filed herewith. will be filed before the hearing.
 - (appointment of successor conservator only)* will not be filed because an order relating to placement or treatment for a major neurocognitive disorder (such as dementia) was filed on *(date):* . That order has neither expired by its terms nor been revoked.
- l. other orders be granted. *(Specify in Attachment 1l.)*

2. (Proposed) conservatee is *(name):* *(Telephone):*
(Current address):

3. a. **Jurisdictional facts** *(initial appointment only)* The proposed conservatee has no conservator in California and is a
 - (1) resident of California and
 - (a) a resident of this county.
 - (b) not a resident of this county, but commencement of the conservatorship in this county is in the best interests of the proposed conservatee for the reasons specified in Attachment 3a.
 - (2) nonresident of California but
 - (a) is temporarily living in this county, or
 - (b) has property in this county, or
 - (c) commencement of the conservatorship in this county is in the best interest of the proposed conservatee for the reasons specified in Attachment 3a.
- b. **Petitioner** *(answer items (1) and (2) and check all other items that apply)*
 - (1) is is not a **creditor** or an agent of a creditor of the (proposed) conservatee.
 - (2) is is not a **debtor** or an agent of a debtor of the (proposed) conservatee.
 - (3) is the proposed successor conservator.
 - (4) is the (proposed) conservatee. *(If this item is not checked, you must also complete item 3f.)*
 - (5) is the spouse of the (proposed) conservatee. *(You must also complete item 6.)*
 - (6) is the domestic partner or former domestic partner of the (proposed) conservatee. *(You must also complete item 7.)*
 - (7) is a relative of the (proposed) conservatee as *(specify relationship):*
 - (8) is an interested person or friend of the (proposed) conservatee.
 - (9) is a state or local public entity, officer, or employee.
 - (10) is the guardian of the proposed conservatee.
 - (11) is a bank is another entity authorized to conduct the business of a trust company.
 - (12) is a professional fiduciary within the meaning of Business and Professions Code section 6501(f) who is licensed by the Professional Fiduciaries Bureau of the Department of Consumer Affairs. Petitioner's license number is provided in item 1 on page 1 of the attached Professional Fiduciary Attachment. *(Use form GC-210(A-PF)/GC-310(A-PF) for this attachment. You must also complete item 2 on page 2 of that form and item 3d below.)*

* See item 5b on page 4.

CONSERVATORSHIP OF <i>(name):</i>	CASE NUMBER:
(PROPOSED) CONSERVATEE	

3. c. **Proposed** **successor conservator** is *(check all that apply)*

- (1) a nominee. *(Affix nomination as Attachment 3c(1).)*
- (2) the spouse of the (proposed) conservatee. *(You must also complete item 6.)*
- (3) the domestic partner or former domestic partner of the (proposed) conservatee. *(You must also complete item 7.)*
- (4) a relative of the (proposed) conservatee as *(specify relationship):*
- (5) a bank. another entity authorized to conduct the business of a trust company.
- (6) a nonprofit charitable corporation that meets the requirements of Probate Code section 2104.
- (7) a professional fiduciary, as defined in Business and Professions Code section 6501(f). His or her statement concerning licensure or exemption is provided in item 1 on page 1 of the attached *Professional Fiduciary Attachment*. *(Use form GC-210(A-PF)/GC-310(A-PF) for this attachment.)*
- (8) other *(specify):*

d. Engagement and prior relationship with petitioning professional fiduciary *(complete this item if petitioner is licensed by the Professional Fiduciaries Bureau.)*

- (1) Statements of who engaged petitioner, or how petitioner was engaged to file this petition, and a description of any prior relationship petitioner had with the (proposed) conservatee or his or her family or friends, are provided in item 2 on page 2 of the attached *Professional Fiduciary Attachment*. *(Use form GC-210(A-PF)/GC-310(A-PF) for this attachment.)*
- (2) A petition for appointment of a temporary conservator is filed with this petition. That petition contains statements of who engaged petitioner, how petitioner was engaged to file this petition, and a description of any prior relationship petitioner had with the (proposed) conservatee or his or her family and friends.

e. **Character and estimated value of the property of the estate** *(complete items (1) or (2) and (3), (4), and (5)):*

- (1) *(For appointment of successor conservator only, if complete Inventory and Appraisal filed by predecessor):*
 Personal property: \$ _____, per Inventory and Appraisal filed in this proceeding on
(specify dates of filing of all inventories and appraisals):

(2) Estimated value of personal property: \$ _____

(3) Annual gross income from

- (a) real property: \$ _____
- (b) personal property: \$ _____
- (c) pensions: \$ _____
- (d) wages: \$ _____
- (e) public assistance benefits: \$ _____
- (f) other: \$ _____

(4) **Total** of (1) or (2) and (3): \$ _____

(5) Real property: \$ _____

- (a) per Inventory and Appraisal identified in item (1).
- (b) estimated value.

f. Due diligence *(complete this item if the (proposed) conservatee is not a petitioner):*

- (1) Efforts to find the (proposed) conservatee's relatives or reasons why it is not feasible to contact any of them are described on Attachment 3f(1).
- (2) Statements of the (proposed) conservatee's preferences concerning the appointment of any (successor) conservator and the appointment of the proposed (successor) conservator or reasons why it is not feasible to ascertain those preferences are contained on Attachment 3f(2).

CONSERVATORSHIP OF <i>(name):</i> (PROPOSED) CONSERVATEE	CASE NUMBER:
--	--------------

3. g. So far as known to petitioner, a conservatorship or equivalent proceeding concerning the proposed conservatee has not has been filed in another jurisdiction, including a court of a federally-recognized Indian tribe with jurisdiction (see Prob. Code, § 2031(b)).

(If you answered "has," identify the jurisdiction and state the date the case was filed):

4. **(Proposed) conservatee**

- a. is is not a patient in or on leave of absence from a state institution under the jurisdiction of the California Department of State Hospitals or the California Department of Developmental Services *(specify state institution):*

- b. is receiving or entitled to receive is neither receiving nor entitled to receive benefits from the U.S. Department of Veterans Affairs *(estimate amount of monthly benefit payable):*

- c. is is not, so far as is known to petitioner, a member of a federally recognized Indian tribe.

(If you answered "is," complete items (1)–(4)):

(1) Name of tribe:

(2) Location of tribe *(if the tribe is located in more than one state, the state that is the tribe's principal location):*

(3) The proposed conservatee does does not reside on tribal land.*

(4) So far as known to petitioner, the proposed conservatee owns does not own property on tribal land.

5. a. Proposed conservatee *(initial appointment of conservator only)*

(1) is an adult.

(2) will be an adult on the effective date of the order *(date):*

(3) is a married minor.

(4) is a minor whose marriage has been dissolved.

- b. Vacancy in office of conservator *(appointment of successor conservator only. A petition for appointment of a limited conservator after the death of a predecessor is a petition for initial appointment. (Prob. Code, § 1860.5(a)(1).)*

There is a vacancy in the office of conservator of the person estate for the reasons specified in Attachment 5b. specified below.

* "Tribal land" is land that is, with respect to a specific Indian tribe and the members of that tribe, "Indian country," as defined in 18 U.S.C. § 1151.

CONSERVATORSHIP OF <i>(name):</i> <p style="text-align: right;">(PROPOSED) CONSERVATEE</p>	CASE NUMBER:
--	--------------

5. c. **(Proposed) conservatee** requires a conservator and is
(1) unable to properly provide for his or her personal needs for physical health, food, clothing, or shelter.
Supporting facts are specified in Attachment 5c(1) as follows:

(2) substantially unable to manage his or her financial resources or to resist fraud or undue influence.
Supporting facts are specified in Attachment 5c(2) as follows:

CONSERVATORSHIP OF <i>(name):</i> (PROPOSED) CONSERVATEE	CASE NUMBER:
--	--------------

5. d. (Proposed) conservatee voluntarily requests the appointment of a successor conservator.
(Specify facts showing good cause in Attachment 5(d).)
- e. Confidential Supplemental Information (form GC-312) is filed with this petition. *(Initial appointment of conservator only. All petitioners must file this form except banks and other entities authorized to do business as a trust company.)*
- f. **(Proposed) conservatee** does does not have a developmental disability as defined in Probate Code section 1420. Petitioner is aware of the requirements of Probate Code section 1827.5. *(Specify the nature and degree of the alleged disability in Attachment 5f).*
6. **Petitioner or proposed** **successor conservator is the spouse of the (proposed) conservatee.**
(If this statement is true, you must answer a or b.)
- a. The (proposed) conservatee's spouse is not a party to any action or proceeding against the (proposed) conservatee for legal separation, dissolution of marriage, annulment, or adjudication of nullity of their marriage.
- b. Although the (proposed) conservatee's spouse is a party to an action or proceeding against the (proposed) conservatee for legal separation, dissolution, annulment, or adjudication of nullity of their marriage, or has obtained a judgment in one of these proceedings, it is in the best interest of the (proposed) conservatee that:
- (1) a successor conservator be appointed.
- (2) the spouse be appointed as the successor conservator.
(If you checked item 6b(1) or (2) or both, specify the facts and reasons in Attachment 6b.)
7. **Petitioner or proposed** **successor conservator is the domestic partner or former domestic partner of the (proposed) conservatee.** *(If this statement is true, you must answer a or b.)*
- a. The domestic partner of the (proposed) conservatee has not terminated and does not intend to terminate the domestic partnership.
- b. Although the domestic partner or former domestic partner of the (proposed) conservatee intends to terminate or has terminated the domestic partnership, it is in the best interest of the (proposed) conservatee that
- (1) a successor conservator be appointed.
- (2) the domestic partner or former domestic partner be appointed as the successor conservator.
(If you checked item 7b(1) or (2) or both, specify the facts and reasons in Attachment 7b.)
8. **(Proposed) conservatee** *(check all that apply)*
- a. will attend the hearing AND is the petitioner is not the petitioner AND has has not nominated the proposed successor conservator.
- b. *(initial appointment of conservator only)* is able but unwilling to attend the hearing AND does does not wish to contest the establishment of a conservatorship, does does not object to the proposed conservator, AND does does not prefer that another person act as conservator.
- c. *(initial appointment of conservator only)*: is unable to attend the hearing because of medical inability. A *Capacity Declaration—Conservatorship* (form GC-335), executed by a licensed medical practitioner or an accredited religious practitioner is filed with this petition. will be filed before the hearing.
- d. *(initial appointment of conservator only)* is not the petitioner, is out of state, and will not attend the hearing.
- e. *(appointment of successor conservator only)* will not attend the hearing.
9. **Medical treatment of (proposed) conservatee**
- a. There is no form of medical treatment for which the (proposed) conservatee has the capacity to give an informed consent.
- b. A *Capacity Declaration—Conservatorship* (form GC-335) executed by a licensed physician or by a licensed psychologist acting within the scope of his or her licensure, stating that the (proposed) conservatee lacks the capacity to give informed consent for any form of medical treatment and giving reasons and the factual basis for this conclusion,
 is filed with this petition. will be filed before the hearing. will not be filed for the reason stated in c.
- c. *(appointment of successor conservator only)* The conservatee's incapacity to consent to any form of medical treatment was determined by order filed in this matter on *(date)*:
 That order has neither expired by its terms nor been revoked.
- d. (Proposed) conservatee is is not an adherent of a religion that relies on prayer alone for healing, as defined in Probate Code section 2355(b).

CONSERVATORSHIP OF <i>(name):</i>	CASE NUMBER:
(PROPOSED) CONSERVATEE	

10. **Temporary conservatorship**

Filed with this petition is a *Petition for Appointment of Temporary Conservator* (form GC-111).

11. **(Proposed) conservatee's relatives**

The names, residence addresses, and relationships of the spouse or registered domestic partner and the second-degree relatives of the (proposed) conservatee (his or her parents, grandparents, children, grandchildren, and brothers and sisters), so far as known to petitioner, are

- a. listed below.
- b. not known, or no longer living, so the (proposed) conservatee's deemed relatives under Probate Code section 1821(b) (1)–(4) are listed below.

	<u>Name and relationship to conservatee</u>	<u>Residence address</u>
(1)		
(2)		
(3)		
(4)		
(5)		
(6)		
(7)		
(8)		
(9)		
(10)		
(11)		
(12)		
(13)		
(14)		
(15)		
(16)		

Continued on Attachment 11.

CONSERVATORSHIP OF <i>(name):</i> <div style="text-align: right;">(PROPOSED) CONSERVATEE</div>	CASE NUMBER:
--	--------------

12. **Confidential conservator screening form**

Submitted with this petition is a *Confidential Conservator Screening Form* (form GC-314) completed and signed by the proposed successor conservator. *(Required for all proposed conservators except banks and trust companies.)*

13. **Court investigator**

Filed with this petition is a proposed *Order Appointing Court Investigator* (form GC-330).

14. Number of pages attached:

Date:

(TYPE OR PRINT NAME OF ATTORNEY FOR PETITIONER)

▶

(SIGNATURE OF ATTORNEY FOR PETITIONER)

(All petitioners must also sign (Prob. Code, § 1020; Cal. Rules of Court, rule 7.103).)

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

(TYPE OR PRINT NAME OF PETITIONER)

▶

(SIGNATURE OF PETITIONER)

(TYPE OR PRINT NAME OF PETITIONER)

▶

(SIGNATURE OF PETITIONER)

CONSERVATORSHIP OF (Name):	CASE NUMBER:
CONSERVATEE	
ATTACHMENT REQUESTING SPECIAL ORDERS REGARDING A MAJOR NEUROCOGNITIVE DISORDER	
<input type="checkbox"/> Petition for Appointment of Probate Conservator (form GC-310)	
<input type="checkbox"/> Petition for Exclusive Authority to Give Consent for Medical Treatment (form GC-380)	

1. Petitioner **requests** that the conservator of the person be authorized
 - a. to place the conservatee in a secured-perimeter residential care facility for the elderly operated under Health and Safety Code section 1569.698 that has a care plan that meets the requirements of California Code of Regulations, title 22, section 87705.
 - b. to authorize the administration of medications appropriate for the care and treatment of major neurocognitive disorders (including dementia).
2. The conservatee or proposed conservatee has a major neurocognitive disorder (such as dementia) as defined in the current edition of the *Diagnostic and Statistical Manual of Mental Disorders*.
3. A medical declaration executed by a licensed physician or a licensed psychologist acting within the scope of his or her license with at least two years' experience in diagnosing and treating major neurocognitive disorders (including dementia):
 - a. has been filed.
 - b. will be filed before the hearing.
4. *Restricted placement*. The conservatee needs or would benefit from placement as requested in item 1a. The conservatee lacks capacity to give informed consent to this placement. The placement requested is the least restrictive placement appropriate to the needs of the conservatee.
5. *Medications*. The conservatee needs or would benefit from administration of medications appropriate to the care and treatment of major neurocognitive disorders (including dementia). The conservatee lacks capacity to give informed consent to the administration of those medications.

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ EMAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE of (name): _____ PROPOSED CONSERVATEE	
CITATION FOR CONSERVATORSHIP <input type="checkbox"/> Limited Conservatorship	CASE NUMBER: _____

THE PEOPLE OF THE STATE OF CALIFORNIA,

To (name):

1. You are hereby cited and required to appear at a hearing in this court on

a. Date:	Time:	<input type="checkbox"/> Dept.:	<input type="checkbox"/> Room:
----------	-------	---------------------------------	--------------------------------

b. Address of court: same as noted above other (specify):

and to give any legal reason why, according to the verified petition filed with this court, you should not be found to be
 unable to provide for your personal needs unable to manage your financial resources and by reason thereof,
 why the following person should not be appointed conservator limited conservator of your person
 estate (name):

2. A conservatorship of the person may be created for a person who is unable properly to provide for his or her personal needs for physical health, food, clothing, or shelter. A conservatorship of the property (estate) may be created for a person who is unable to resist fraud or undue influence, or who is substantially unable to manage his or her own financial resources. "Substantial inability" may not be proved solely by isolated incidents of negligence or improvidence.
3. At the hearing a conservator may be appointed for your person estate.
 The appointment may affect or transfer to the conservator your right to contract, to manage and control your property, to give informed consent for medical treatment, to fix your place of residence, and to marry.
4. You may be disqualified from voting if you are found to be incapable of communicating, with or without reasonable accommodations, a desire to participate in the voting process. You will not be disqualified from voting on the basis that you do, or would need to do, any of the following to complete an affidavit of voter registration:
 - a. Sign the affidavit of voter registration with a mark or a cross, pursuant to Section 2150(b) of the Elections Code;
 - b. Sign the affidavit of voter registration by means of a signature stamp pursuant to Section 354.5 of the Elections Code;
 - c. Complete the affidavit of voter registration with the assistance of another person pursuant to Section 2150(d) of the Elections Code; or
 - d. Complete the affidavit of voter registration with reasonable accommodations.
5. The judge or the court investigator will explain to you the nature, purpose, and effect of the proceedings and answer questions concerning the explanation.

CONTINUED ON PAGE 2. THE CLERK'S SEAL IS ALSO ON THAT PAGE.

CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE of (name): _____ <div style="text-align: center; margin-top: 10px;">PROPOSED CONSERVATEE</div>	CASE NUMBER: _____
---	--------------------

6. You have the right to appear at the hearing and oppose the petition. You have the right to hire an attorney of your choice to represent you. The court will appoint an attorney to represent you if you are unable to retain one. You must pay the cost of that attorney if you are able. You have the right to a jury trial if you wish.
7. *(For limited conservatorship only)* In addition to the rights stated in item 6 above, you have the right to oppose the petition in part by objecting to any or all of the requested duties or powers of the limited conservator.

Date: _____ Clerk, by _____, Deputy

(SEAL)

Assistive listening systems, computer-assisted real-time captioning, or sign language interpreter services are available upon request if at least 5 days notice is provided. Contact the clerk's office for *Request for Accommodations by Persons With Disabilities and Order* (form MC-410). (Civil Code section 54.8.)

CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE of (name): _____ <div style="text-align: center; margin-top: 10px;">PROPOSED CONSERVATEE</div>	CASE NUMBER: _____
---	--------------------

PROOF OF SERVICE

1. At the time of service I was at least 18 years of age and not a party to this proceeding. I served copies of the *Citation for Conservatorship* and the *Petition for Appointment of Probate Conservator* (form GC-310) as follows:

2. a. Person cited (name): _____
- b. Person served: (1) person in item 2a
 (2) other (specify name and title or relationship to the person named in item 2a): _____

- c. Address (specify): _____

3. I served the person named in item 2
 - a. by personally delivering the copies (1) on (date): _____ (2) at (time): _____
 - b. by mailing the copies to the person served, addressed as shown in item 2c, by first-class mail, postage prepaid,
 - (1) on (date): _____ (2) from (city): _____
 - (3) with two copies of the *Notice and Acknowledgment of Receipt—Civil* and a postage-paid return envelope addressed to me. (Attach completed *Notice and Acknowledgment of Receipt—Civil* (form POS-015).)
 - (4) to an address outside California with return receipt requested. (Attach completed return receipt.)
 - c. other (specify other manner of service, and the authorizing code section and order of the court): _____

4. a. Person serving (name, address, and telephone number): _____

- b. Fee for service: \$ _____
- c. Not a registered California process server.
- d. Exempt from registration under Business and Professions Code section 22350(b).
- e. Registered California process server.
 - (1) Employee or independent contractor.
 - (2) Registration no. (specify): _____
 - (3) County (specify): _____
 - (4) Expiration (date): _____

5. I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.
6. I am a California sheriff or marshal and I certify that the foregoing is true and correct.

Date: _____

(SIGNATURE OF PERSON SERVING)

CONFIDENTIAL (DO NOT ATTACH TO PETITION)

GC-312

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ EMAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	<i>FOR COURT USE ONLY</i>
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
CONSERVATORSHIP OF (name): _____ PROPOSED CONSERVATEE	
CONFIDENTIAL SUPPLEMENTAL INFORMATION <input type="checkbox"/> Limited Conservatorship of the <input type="checkbox"/> Person <input type="checkbox"/> Estate	CASE NUMBER:

1. a. Proposed conservatee (name): b. Date of birth: _____ c. Age: _____ d. Social security number: _____	HEARING DATE: DEPT.: _____ TIME: _____
--	---

2. I, the person completing this form, am the (check each that applies) petitioner proposed conservator in this proceeding.

3. **ABILITY TO PROVIDE PROPERLY FOR PERSONAL NEEDS*** The following facts and circumstances supplement and support the petition's assertions that the proposed conservatee is unable to provide properly for personal needs for physical health, food, clothing, or shelter (specify in detail, expanding on the reasons in the petition; give specific examples from the proposed conservatee's daily life showing significant, ongoing behavior patterns):

a. Physical health (give examples showing the proposed conservatee's inability to move and exercise, maintain personal hygiene, make and attend routine medical appointments, take medication as prescribed, etc.):

Continued in Attachment 3a.

b. Food (give examples showing the proposed conservatee's inability to eat or drink, prepare food, shop for food, etc.):

Continued in Attachment 3b.

c. Clothing (give examples showing the proposed conservatee's inability to get dressed, do laundry, shop for clothing, etc.):

Continued in Attachment 3c.

d. Shelter (give examples showing the proposed conservatee's inability to pay rent or mortgage, pay utility bills, keep house, etc.):

Continued in Attachment 3d.

* If any part of item 3 does not apply to the proposed conservatorship, skip it, check box 3 in item 10, and explain why it does not apply.

CONSERVATORSHIP OF <i>(name):</i> PROPOSED CONSERVATEE	CASE NUMBER:
--	--------------

4. **ABILITY TO MANAGE OWN FINANCIAL RESOURCES*** The following facts and circumstances supplement and support the petition's assertions that the proposed conservatee is substantially unable to manage that person's own financial resources or to resist fraud or undue influence *(specify in detail, expanding on the reasons in the petition; give specific examples from the proposed conservatee's daily life showing significant, ongoing behavior patterns):*

a. Financial resources *(give examples of the proposed conservatee's substantial inability to manage money or property):*

Continued in Attachment 4a.

b. Fraud or undue influence *(give examples of the proposed conservatee's substantial inability to resist fraud or undue influence):*

Continued in Attachment 4b.

* If any part of item 4 does not apply to the proposed conservatorship, skip it, check box 4 in item 10, and explain why it does not apply.

5. **RESIDENCE** *(A "residence" is the place a person would tend to describe as "home," for example, an owned or rented single-family house or an apartment in a multiunit building, or an assisted-living, board-and-care, skilled-nursing, or other long-term care facility.)*

a. The proposed conservatee's **residence** is a *(nature of residence; see above for examples):*

b. The proposed conservatee's **residence** is located at *(street address, city, state):*

c. The proposed conservatee is **currently located** at the residence in item 5b other *(street address, city, state):*

d. The proposed conservatee's **current location** is a *(nature of current location; see above for examples):*

e. **Ability to live in residence** The proposed conservatee is

(1) **living** in the residence, and

(a) is able to continue living there unless circumstances change.

(b) will need to be moved after a conservator is appointed *(give specific reasons in item 5f)*.

(c) other *(specify and give reasons in item 5f)*.

(2) **not living** in the residence, and

(a) will be able to return home by *(date):* *(explain in item 5f)*

(b) will not return to live there *(give specific reasons in item 5f)*.

(c) other *(specify and give reasons in item 5f)*.

f. Specific reasons supporting the determination in item 5e about the proposed conservatee's ability to live in the residence:

Continued in Attachment 5f.

CONSERVATORSHIP OF <i>(name):</i> PROPOSED CONSERVATEE	CASE NUMBER:
--	--------------

6. **ALTERNATIVES TO CONSERVATORSHIP** I have considered the following alternatives to conservatorship. For each alternative below, either (1) I have attempted that alternative for the length of time and in the manner described and have determined for the reasons explained below that it is unsuitable or does not meet the proposed conservatee's needs; or (2) I have not attempted that alternative and have determined for the reasons explained below that it is unsuitable or does not meet the proposed conservatee's needs and therefore should not be attempted.

a. A supported decisionmaking agreement, as defined in Welfare and Institutions Code section 21001

Continued in Attachment 6a.

b. Designation of a health care surrogate under Probate Code section 4711

Continued in Attachment 6b.

c. An advance health care directive under Probate Code section 4600 et seq.

Continued in Attachment 6c.

d. A power of attorney (general or limited, durable or nondurable) under Probate Code section 4000 et seq.

Continued in Attachment 6d.

e. A trust, as defined in Probate Code section 82

Continued in Attachment 6e.

f. Other alternatives considered or attempted

Continued in Attachment 6f.

CONSERVATORSHIP OF <i>(name):</i> PROPOSED CONSERVATEE	CASE NUMBER:
--	--------------

7. HEALTH OR SOCIAL SERVICES PROVIDED (complete all that apply):

a. In the year immediately before the petition was filed, the proposed conservatee received the following **health services**, for example, doctor's visits, medical testing, hospitalizations, surgeries, administration of medication, wound care, or therapy. (describe the services and the circumstances in which they were provided; if none were provided, state "none"):

Continued in Attachment 7a.

b. In the year immediately before the petition was filed, the proposed conservatee received the following **social services**, for example, companionship, assistance with personal hygiene, housekeeping, shopping, cooking, or assistance managing finances. (describe the services and the circumstances in which they were provided; if none were provided, state "none"):

Continued in Attachment 7b.

c. I do not know, and cannot reasonably find out, what, if any, health services social services were provided to the proposed conservatee in the year immediately before the petition was filed.

8. KNOWLEDGE AND PREFERENCES The proposed conservatee (check all that apply)

a. knows about does not know about the proposed conservatorship. I don't know.
b. agrees with does not agree with the proposed conservatorship. I don't know. Not applicable.

9. SOURCE OF INFORMATION The facts, circumstances, and conclusions stated on this form are based, (check all that apply)

a. in item 3, on my own personal knowledge an affidavit (declaration) by another person, attached as Attachment 3.
b. in item 4, on my own personal knowledge an affidavit (declaration) by another person, attached as Attachment 4.
c. in item 5, on my own personal knowledge an affidavit (declaration) by another person, attached as Attachment 5.
d. in item 6, on my own personal knowledge an affidavit (declaration) by another person, attached as Attachment 6.
e. in item 7, on my own personal knowledge an affidavit (declaration) by another person, attached as Attachment 7.
f. in item 8, on my own personal knowledge an affidavit (declaration) by another person, attached as Attachment 8.

10. ITEMS THAT DO NOT APPLY The following items on this form, or parts of those items, do not apply to the proposed conservatorship. (for each item checked, explain why that item or part of an item does not apply): 3 4

Continued on Attachment 10.

11. Number of pages attached: _____

DECLARATION

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

(TYPE OR PRINT NAME)

(SIGNATURE)

CONSERVATORSHIP OF <i>(Name)</i> :	CASE NUMBER:
PROPOSED CONSERVATEE	

- 7. I have I have not filed for bankruptcy protection within the last 10 years. *(If you checked "I have," explain in Attachment 7.)*
- 8. I have I have not been convicted of a felony or had a felony expunged from my record. *(If you checked "I have," explain in Attachment 8.)*
- 9. I have I have not been charged with, arrested for, or convicted of embezzlement, theft, or any other crime involving the taking of property. *(If you checked "I have," explain in Attachment 9.)*
- 10. I have I have not been charged with, arrested for, or convicted of a crime involving fraud, conspiracy, or misrepresentation of information. *(If you checked "I have," explain in Attachment 10.)*
- 11. I have I have not been charged with, arrested for, or convicted of any form of elder abuse or neglect. *(If you checked "I have," explain in Attachment 11.)*
- 12. I have I have not had a restraining order or protective order filed against me in the last 10 years. *(If you checked "I have," explain in Attachment 12.)*
- 13. I am I am not required to register as a sex offender under California Penal Code section 290. *(If you checked "I am," explain in Attachment 13.)*
- 14. I have I have not previously been appointed conservator, executor, or fiduciary in another proceeding. *(If you checked "I have," explain in Attachment 14.)*
- 15. I have I have not been removed or resigned as a conservator, guardian, executor, or fiduciary in any other case. *(If you checked "I have," explain in Attachment 15.)*
- 16. I have or may have I do not have an adverse interest that the court may consider to be a risk to, or to have an effect on, my ability to faithfully perform the duties of conservator. *(If you checked "I have or may have," explain in Attachment 16.)*
- 17. I am I am not a private professional fiduciary, as defined in Business and Professions Code section 6501(f). *(If you checked "I am," respond to item 18. If you checked "I am not," go to item 19.)*
- 18. I am I am not currently licensed by the Professional Fiduciaries Bureau of the Department of Consumer Affairs. My license status and information is stated in item 1 on page 1 of the Professional Fiduciary Attachment signed by me and attached to the petition that proposes my appointment as conservator in this matter. *(Complete and sign the Professional Fiduciary Attachment and attach it to the petition, or deliver it to the petitioner for attachment, before the petition is filed. See item 3c(7) of the petition. Use form GC-210(A-PF)/GC-310(A-PF) for this attachment.)*
- 19. I am I am not a responsible corporate officer authorized to act for *(name of corporation)*:

a California nonprofit charitable corporation that meets the requirements for appointment as conservator of the proposed conservatee under Probate Code section 2104. I certify that the corporation's articles of incorporation specifically authorize it to accept appointments as conservator. *(If you checked "I am," explain the circumstances of the corporation's care of, counseling of, or financial assistance to the proposed conservatee in Attachment 19.)*
- 20. Do you, or does any other person living in your home, have a social worker or parole or probation officer assigned to him or her?
 Yes No *(If you checked "Yes," explain in Attachment 20 and provide the name, address, and telephone number of each social worker, parole officer, or probation officer.)*

DECLARATION

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

(TYPE OR PRINT NAME OF PROPOSED CONSERVATOR)

(SIGNATURE OF PROPOSED CONSERVATOR)*

*Each proposed conservator must fill out and file a separate screening form.

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ E-MAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name): _____ CONSERVATEE	
DUTIES OF CONSERVATOR and Acknowledgment of Receipt of Handbook for Conservators	

CASE NUMBER:

DUTIES OF CONSERVATOR

When you are appointed by the court as a conservator, you become responsible to the court and assume certain duties and obligations. All of your actions as conservator are subject to review by the court. You should clearly understand the information on this form. You will find additional information in the Judicial Council's *Handbook for Conservators*, receipt of which, in addition to a copy of this form, you are required by law to acknowledge.

I. THE CONSERVATEE'S RIGHTS

Conservatees do not lose all rights or all voice in important decisions affecting their lives. All conservatees have the right to be treated with understanding and respect, the right to have their wishes considered, and the right to be well cared for by their conservators. Conservatees generally keep the right to (1) control their own wages or salary from employment, (2) make or change a will, (3) marry, (4) receive personal mail, (5) be represented by a lawyer, (6) ask a judge to change conservators, (7) ask a judge to end the conservatorship, (8) vote, unless a judge decides they are not capable of exercising this right, (9) control personal spending money if a judge has authorized an allowance, and (10) make their own medical decisions, unless a judge has taken away that right and given it exclusively to their conservators.

II. CONSULT WITH YOUR ATTORNEY

Your attorney will advise you on your duties, the limits of your authority, the conservatee's rights, your dealings with the court, all other topics discussed in this form, and many other matters. He or she will tell you when you must ask for prior court approval to take an action, when you may do so (and why it might be a good idea), and when prior court approval is not required. All legal questions should be discussed with your attorney, not the court staff, which is not permitted to give legal advice.

Your attorney will also help prepare your inventories, accountings, petitions, and all other documents to be filed with the court; and will see that the persons entitled to be notified of your actions are given proper notice. He or she will also advise you about legal limits on estate investments, leases and sales of estate assets, loans, lawsuits against others involving the conservatee or his or her property, and many other matters, and can prepare or review documents needed in these matters. You should communicate frequently and cooperate fully with your attorney at all times. **When in doubt, contact your attorney.**

Other questions may be answered by calling on local community resources. (To find these resources, see the *Handbook for Conservators* and the local supplement distributed by the court.)

III. CONSERVATOR OF THE PERSON

If the court appoints you as conservator of the person, you are responsible for the conservatee's care and protection. You must decide, within certain limits, where the conservatee will live; and you must arrange for the conservatee's health care, meals, clothing, personal care, housekeeping, transportation, and recreation.

A. DETERMINE THE APPROPRIATE LEVEL OF CARE FOR THE CONSERVATEE

You must determine the conservatee's appropriate level of care. Your determination must be in writing, signed under penalty of perjury, must be filed with the court within 60 days of the date of the court's order appointing you as conservator, and must include:

Page 1 of 7

CONSERVATORSHIP OF (Name): _____	CASE NUMBER: _____
CONSERVATEE	

III. A. 1. An evaluation of the level of care existing when the petition for your appointment as a conservator was filed and the measures that would be necessary to keep the conservatee in his or her **personal residence**.

(Note: The conservatee's **personal residence** is the residence the conservatee understood or believed to be his or her permanent residence on (1) the date the petition for appointment of a conservator was filed in this matter, or (2) on the last earlier date the conservatee could form or communicate an understanding or belief about a permanent residence, whether or not he or she was living there when the appointment petition was filed. See Cal. Rules of Court, rule 7.1063(b).)

2. A plan to return the conservatee to his or her **personal residence** or an explanation of the limitations or restrictions on a return of the conservatee to that residence in the foreseeable future if the conservatee was not living there when the petition for appointment of a conservator was filed.
3. A reevaluation after a material (important) change in circumstances affecting the conservatee's needs for placement and care after your initial determination.
4. If the conservatee is a limited conservatee who is developmentally disabled, special rules may apply to the determination of his or her level of care and residential placement. See item **VI** below.

B. DECIDE WHERE THE CONSERVATEE WILL LIVE

1. You must decide where the conservatee will live. You may choose a residence in California without prior approval of the court, but you must choose the least restrictive appropriate residence that is available and necessary to meet the conservatee's needs and that is in his or her best interests.
2. You must file a written notice of any change of the conservatee's residence with the court within 30 days of the move, and you must mail copies of the notice to the conservatee's attorney, the conservatee's spouse or registered domestic partner, and the conservatee's relatives who were mailed copies of the petition for your appointment as conservator, unless the court excuses you from the mailing to prevent harm to the conservatee. (There is a court form you must use for this notice and another form you may use to prove that you have mailed it. The forms are the *Post-Move Notice of Change of Residence of Conservatee or Ward* (form GC-080) and the *Attachment to Post-Move Notice, etc.* (form GC-080(MA)). These forms refer to a "post-move notice" because the notice may be filed and mailed after the date of the move.)
3. The law presumes that the conservatee's **personal residence** (see item **IIIA**) is the conservatee's least restrictive appropriate residence. There must be a reason supported by sufficient evidence to justify a change of residence from the conservatee's personal residence (including a move from a care facility or other temporary placement to a residence that is not the conservatee's personal residence).
4. If you want to move the conservatee from his or her **personal residence**, in addition to the post-move notice described in item 2, you must mail a notice of your intent to change the conservatee's residence to the conservatee, the conservatee's attorney, if any, and to each other person or entity entitled to notice of the hearing on the petition for your appointment as conservator; and then you must file with the court proof that the notice was mailed. Unless there is an emergency requiring a shorter period of notice, this notice must be mailed at least 15 days before the date of the proposed move. (There is a court form you must use for this notice and another form you may use to prove that you have mailed it. The forms are the *Pre-Move Notice of Proposed Change of Personal Residence of Conservatee or Ward* (form GC-079) and the *Attachment to Pre-Move Notice, etc.* (form GC-079(MA)). These forms refer to a "pre-move notice" because the notice must be mailed before the move.)
5. If you want to establish the conservatee's residence outside California, you must petition the court for permission before the move. Notice of the court hearing on this petition, together with a copy of the petition, must be mailed to the conservatee and the other persons and entities that were entitled to notice of the hearing on the petition for your appointment as conservator. There is a court form for this petition, the *Petition to Fix Residence Outside the State of California* (form GC-085). Notice of the hearing and proof of its mailing is given on another court form, the *Notice of Hearing—Guardianship or Conservatorship* (form GC-020).
6. You may not place the conservatee involuntarily in a mental health treatment facility unless he or she has been determined to be gravely disabled as the result of a mental disorder or impairment by chronic alcoholism, you have been appointed as conservator under the Lanterman-Petris-Short Act (Welf. & Inst. Code, § 5350 et seq.), and then only if the court has authorized the placement. If the court has authorized you to place the conservatee in a secured-perimeter residential care facility or a locked and secured nursing facility because he or she suffers from dementia, you must be sure that the placement is the least restrictive placement appropriate to the conservatee's needs.

CONSERVATORSHIP OF (Name): _____	CASE NUMBER: _____
CONSERVATEE	

III. C. PROVIDE MEDICAL CARE FOR THE CONSERVATEE

You are responsible for making sure that the conservatee's health care needs are met. But there are special rules you must follow to meet these needs. Two of the most important rules are as follows:

1. Unless the court has given you exclusive authority to consent to the conservatee's medical treatment because the court has determined that the conservatee has lost the capacity to make sound medical decisions, your consent or refusal to consent to such treatment is not sufficient if the conservatee disagrees (except in certain emergency situations). If you do have exclusive medical consent authority, you should be sure that all medical treatment and medications are appropriate.
2. If the conservatee has dementia and has lost the capacity to give an informed consent to the administration of medications for its treatment and care, you must be given specific authority by the court to consent to the administration of these medications. If you do have this authority, you should be sure that the medications are appropriate.

D. WORK WITH THE PERSON(S) RESPONSIBLE FOR MANAGING THE CONSERVATEE'S PROPERTY

If other persons are handling the conservatee's property, such as his or her estate conservator, the conservatee's spouse or registered domestic partner in possession of the couple's marital or partnership property, or the trustee of a trust created for the management of the conservatee's property and for his or her support, you must work together to be sure that the conservatee can afford the care you arrange. Purchases you make for the conservatee must be approved by the person(s) responsible for managing the conservatee's assets or you may not be reimbursed or your reimbursement may be delayed.

IV. CONSERVATOR OF THE ESTATE

The conservatee's property or assets and income are known as the conservatee's "estate." If the court appoints you as conservator of the estate, you will manage the conservatee's finances, protect the conservatee's income and property or assets, make an inventory of the conservatee's property or assets, make sure the conservatee's bills are paid, invest the conservatee's money, see that the conservatee receives all the income and benefits to which he or she is entitled, ensure that the conservatee's tax returns are filed on time and all taxes paid, keep accurate financial records, and regularly report the conservatee's financial condition to the court. *(Note: Property or assets and income in a trust for the conservatee's support and maintenance are usually not considered as part of the conservatee's estate, particularly if the trust was created and funded before the appointment of a conservator. Unless the conservatee's spouse or registered domestic partner consents to its inclusion in the conservatee's estate, the community property of the conservatee and his or her spouse or registered domestic partner under the management and control of the spouse or partner is also not part of the conservatee's estate.)*

A. MANAGING THE ESTATE

1. Prudent management for the benefit of the conservatee; prudent investments

You must manage the estate's property or assets and income for the benefit of the conservatee and with the care of a prudent person dealing with someone else's property. You must not make unreasonably risky investments of money or property of the estate.

2. Prior court approval required for fees, borrowing, loans, and gifts

You must ask and receive the court's permission, after full disclosure of all relevant facts, before you may pay from the conservatee's estate fees to yourself for your services as conservator and to your attorney for his or her services to you; borrow money for or loan money from the conservatee's estate (to yourself or anyone else); or make gifts of estate assets or property.

3. Keep estate money and property separate from your or anyone else's money or property

You must keep the money and property of the conservatee's estate separate from your money or property or from the money or property of any other person. Never deposit estate funds in your personal bank account or otherwise mix them with your or anyone else's funds, even for brief periods. Title to individual stocks, bonds, or other securities; securities broker accounts; mutual funds; and accounts with banks and other financial institutions must show that these assets are property of the conservatorship estate and not your or anyone else's property.

4. Interest-bearing accounts and other investments

Except for a checking account intended for payment of ordinary expenses, estate bank accounts must earn interest. You may deposit estate funds in one or more insured accounts in financial institutions, but you should not put more than the FDIC insurance limit, currently \$250,000, in any single institution. You have authority to make some investments without court approval. Other investments may be made only after court approval has been obtained. Consult with an attorney before making any investments, even those you have authority to make without court approval.

CONSERVATORSHIP OF (Name): _____	CASE NUMBER: _____
CONSERVATEE	

IV. A. 5. Claims against others on behalf of the conservatee

Pursue claims against others on behalf of the conservatee's estate when it is in the best interests of the conservatee or his or her estate to do so. The court may require you to be represented by a lawyer to proceed with litigation on behalf of the conservatee's estate. Consider requesting prior court authority to pursue or compromise large or complex claims, particularly those that might require litigation and the assistance of legal counsel and those that might result in an award of attorney fees for the other party against the conservatee's estate if you are unsuccessful. You may sign a contingent fee agreement with legal counsel on behalf of the conservatee's estate if such agreements are customary for the type of case involved, but the court must approve the agreement before it is enforceable. You may ask for court approval of a contingent fee agreement before signing it and before legal counsel performs any services under it.

6. Defend against claims against the conservatee's estate

Defend against actions or claims against the conservatee or his or her estate when it is in the best interest of the conservatee or the estate to do so. The court may require you to be represented by a lawyer for your defense of a lawsuit against the conservatee's estate. You may request court approval or instructions concerning the defense or compromise of such a lawsuit.

7. Public and insurance benefits

You must learn about and collect all public and insurance benefits for which the conservatee is eligible.

8. Evaluate the conservatee's ability to manage cash and other assets

You should evaluate the conservatee's ability to manage cash or other assets and take appropriate action, including asking for prior court approval when necessary or appropriate, to enable the conservatee to do so to the level of his or her ability.

9. Locate the conservatee's estate planning documents

You should undertake, as soon as possible after your appointment and qualification as conservator, to locate and take reasonable steps to ensure the safety of the conservatee's estate planning documents, including wills and codicils, living trusts, powers of attorney for health care and finances, life insurance policies, and pension records.

10. Preserve property mentioned in the conservatee's estate planning documents

Make reasonable efforts to identify, locate, and preserve property mentioned in the conservatee's estate planning documents.

11. Guard against inappropriate disclosure of the conservatee's financial information

Subject to your duty of full disclosure to the court and persons entitled under the law to receive it, you must closely guard against unnecessary or inappropriate disclosure of the conservatee's financial information.

12. Conservatee's tangible personal property

If you plan to dispose of any of the conservatee's tangible personal property, inform the conservatee's family members in advance and give them an opportunity to acquire the property, with approval or confirmation of the court.

13. Factors to consider when deciding whether to dispose of any of the conservatee's property

In deciding whether it is in the best interest of the conservatee to dispose of property of his or her estate, consider the following factors, among others, as appropriate in the circumstances:

- (A) The likely benefit or improvement of the conservatee's life that disposing of the property would bring;
- (B) The likelihood that the conservatee would need or benefit from the property in the future;
- (C) The previously expressed or current desires of the conservatee concerning the property, unless accommodating those desires would violate your fiduciary duty to the conservatee or impose an unreasonable expense on the estate;
- (D) The provisions of the conservatee's estate plan concerning the property;
- (E) The tax consequences of disposing of the property;
- (F) The impact of disposition on the conservatee's eligibility for public benefits;
- (G) The condition of the entire estate;
- (H) The likelihood that the property will deteriorate or be subject to waste if kept in the estate; and
- (I) The benefit versus the cost or liability of maintaining the property in the estate.

CONSERVATORSHIP OF (Name): _____	CASE NUMBER: _____
CONSERVATEE	

IV. A. 14. Property, casualty, and liability insurance

Determine the appropriate kinds and adequate levels of property, casualty, and liability insurance covering the property, assets, risks, and potential liabilities of the conservatee and his or her estate. Maintain the insurance in force during the entire period of the administration (except for assets after they are sold).

15. Communicate with conservator of the person and trustee

You should communicate as necessary and appropriate with the conservator of the conservatee's person, if any, and with the trustee of any trust of which the conservatee is a beneficiary.

16. Other limitations or restrictions

There are many limitations or restrictions on your authority to deal with estate assets not mentioned here. If you do not obtain the court's permission when it is required before taking an action, you may be removed as conservator or you may be required to reimburse the estate from your own personal funds, or both.

B. INVENTORY OF ESTATE PROPERTY

1. Locate and take possession of the estate's property and prepare an inventory

You must identify, locate, take possession of, and protect all the conservatee's property, assets, and income that will be or become part of the conservatorship estate. You must change the record title or ownership of most property and assets of the estate to reflect the conservatorship. You must record a copy of your *Letters of Conservatorship* (form GC-350) with the county recorder in each county where the conservatee owns real property. You must then prepare an inventory, or a list, of all of the real and personal property of the estate. There are court forms that must be used for the inventory. These consist of a two-page cover sheet, *Inventory and Appraisal* (form DE-160/GC-040) and one or more pages to be attached to the cover sheet containing the list of property, *Inventory and Appraisal Attachment* (form DE-161/GC-041). The property is separated into two categories, cash and cash-equivalent items, listed on Attachment 1; and all other types of real and personal property, listed on Attachment 2.

2. Determine the value of the estate's property

You must arrange to have a **probate referee** appointed by the court appraise, or determine the fair market value of, the noncash property of the estate shown in Attachment 2 of your inventory unless the referee's appointment is waived by the court. You, rather than the referee, may appraise the value of the cash and cash-equivalent items of property listed in Attachment 1, such as bank accounts.

3. File and mail copies of the inventory and appraisal and notice of how to object

Within 90 days after your appointment as conservator, unless the court gives you more time, you must file with the court your inventory containing the appraisals of estate property, signed by you and, if the probate referee has appraised assets, by the referee. You must also mail copies of the completed inventory and appraisal to the conservatee, the conservatee's attorney, if any, and the conservatee's spouse or registered domestic partner, parents, and children, and must give them written notice of how to file an objection to the inventory and appraisal. There is a court form that must be used for this notice, the *Notice of Filing of Inventory and Appraisal and How to Object to the Inventory or the Appraised Value of Property* (form GC-042).

C. RECORD KEEPING AND ACCOUNTING

1. Keep records and prepare accountings

You must keep complete and accurate records of each financial transaction affecting the estate, including all receipts of income, changes in assets or property held in the estate, and expenditures. The checkbook for the conservatorship checking account is your indispensable tool for keeping records of income and expenditures. You should also save original bills or invoices paid, records of property sale transactions, receipts for money spent, and bank or other institutions' statements showing income received and money spent. You must prepare periodic accountings of all money and property you have received, what you have spent, the date of each transaction, and its purpose. Your accountings must describe in detail what you have left after you pay the estate's expenses. There are court forms you may, or in some situations must, use for your accountings. You will have to file original statements from banks and other institutions with your accountings.

CONSERVATORSHIP OF (Name): _____	CASE NUMBER: _____
CONSERVATEE	

IV. C. 2. Court review of your accountings and records

You must file with the court a report with each of your accountings that shows the current circumstances of the conservatee and the estate, along with a petition requesting that the court review and approve the accounting. Your first accounting is due one year after your appointment, and later accountings must be filed at least every two years after that. The court may order you to file more frequent accountings. You must save your receipts and other original records because the court may ask to review them. If you do not file your accountings as required, the court will order you to do so. You may be removed as conservator if you fail to properly prepare and file your accountings or comply with the court's orders.

V. DUTY TO DISCLOSE CHANGES IN MARITAL OR DOMESTIC PARTNERSHIP STATUS

If you are the spouse of the conservatee, you must disclose to the court, and give notice to interested persons under the Probate Code, of the filing of any action or proceeding against the conservatee for (1) legal separation, (2) dissolution of marriage, or (3) adjudication of nullity of the marriage. If you are or were the registered domestic partner of the conservatee, you must disclose to the court any termination of the domestic partnership. The disclosure must be made within 10 days of the initial filing of the action or proceeding or termination of the partnership by filing a notice with the court. If you are not the spouse or registered domestic partner or former partner of the conservatee and one of these events occurs, the conservatee's spouse or former registered domestic partner must disclose the event to you within the same 10-day period.

VI. LIMITED CONSERVATOR (for the developmentally disabled only)

A. AUTHORITY SPECIFIED IN YOUR *LETTERS OF CONSERVATORSHIP* AND APPOINTMENT ORDER

If the court appoints you as limited conservator, you will have authority to take care of **only** those aspects of the conservatee's life and financial affairs specified in your *Letters of Conservatorship* and the court's order appointing you. The conservatee retains all other legal and civil rights. Although most of the information provided in this form also applies to limited conservatorships (especially the duties of the conservator of the person), you should clarify with your attorney exactly which information applies in your case.

B. DUTY TO HELP LIMITED CONSERVATEE DEVELOP SELF-RELIANCE

You must secure treatment, services, and opportunities that will assist the limited conservatee to develop maximum self-reliance and independence. This assistance may include training, education, medical and psychological services, social opportunities, vocational opportunities, and other appropriate help.

C. DETERMINATION OF LEVEL OF CARE FOR CERTAIN LIMITED CONSERVATEES

The level of care determination described in item **IIIA** does not apply to a limited conservatee who receives services from a regional center for the developmentally disabled and for whom the Director of Developmental Services or the regional center is acting as conservator. Determination of the services provided for and residential placement of these limited conservatees are to be identified, delivered, and evaluated consistent with the individual program plan process described in Welfare and Institutions Code sections 4640–4659. (*See Prob. Code, § 2352.5(e).*)

VII. TEMPORARY CONSERVATOR

If the court appoints you as temporary conservator, you will generally have the same duties and authority as general conservators, **except** the conservatorship will end on the date specified in your *Letters of Temporary Conservatorship*. Most of the information in this form also applies to temporary conservatorships, but you must consult your attorney about which duties you will **not** perform because of the short duration of the temporary conservatorship appointment. A temporary conservator should avoid making long-term decisions or changes that could safely wait until a general conservator is appointed. As temporary conservator, you may not move a conservatee from his or her home, unless there is an emergency, or sell or give away the conservatee's home or any other assets without prior court approval.

Sign the *Acknowledgment of Receipt* on page 7.

CONSERVATORSHIP OF (Name): _____	CASE NUMBER: _____
CONSERVATEE	

VIII. JUDICIAL COUNCIL FORMS

This form identifies a number of Judicial Council forms used for court filings in conservatorship proceedings. This form, the petition for your appointment as conservator, and the order that appoints you as conservator are examples of Judicial Council forms. Judicial Council forms are either mandatory or optional. If a mandatory form applies to a situation or proposed action, it must be used. Optional forms may be used, at the option of the person preparing and filing the form or, in some situations, at the option of the court. Each form is identified on the bottom left side of its first page as optional or mandatory. Judicial Council forms are not available for every situation where a document may or must be filed with the court, but the forms address the most common and important matters that occur during a conservatorship. The *Handbook for Conservators* has additional information about Judicial Council conservatorship forms.

Your attorney will select and prepare the appropriate Judicial Council forms. However, if you do not have an attorney, you can prepare them yourself. All Judicial Council forms are posted on the California courts' public website, www.courts.ca.gov. Select "Forms" at the top of the site's home page, then select the form group in the drop-down menu in the middle of the page. All conservatorship forms are collected in the Probate—Guardianships and Conservatorships form group. They are designated with the prefix "GC," followed by a three-digit number. Forms shown in the drop-down list with an asterisk are mandatory forms.

The forms are posted on the website in both unfillable and fillable versions, as PDF files. The unfillable versions are designed to be completed by typewriter or, in some cases, by hand. Fillable forms may be filled out online, then printed out ready for signing and filing with the court, and they may also be saved to your computer and completed in more than one sitting. Go to the "Forms and Information" page at the Web site's Self-Help Center for more information on accessing the forms.

ACKNOWLEDGMENT OF RECEIPT of *Duties of Conservator and Handbook for Conservators* (Probate Code, § 1834)

I acknowledge that I have received this statement of the duties and liabilities of the office of conservator, the *Duties of Conservator* (form GC-348), and the *Handbook for Conservators* adopted by the Judicial Council.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

(TYPE OR PRINT NAME)

▶ _____
(SIGNATURE OF (PROPOSED) CONSERVATOR)

Date:

(TYPE OR PRINT NAME)

▶ _____
(SIGNATURE OF (PROPOSED) CONSERVATOR)

Date:

(TYPE OR PRINT NAME)

▶ _____
(SIGNATURE OF (PROPOSED) CONSERVATOR)

NOTICE

This statement of duties and liabilities is a summary and is not a complete statement of the law. Your conduct as a conservator is governed by the law itself and not by this summary or by the Judicial Council's *Handbook for Conservators*. When in doubt, consult your attorney.

CONFIDENTIAL

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ EMAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO CENTRAL DIVISION, CENTRAL COURTHOUSE, 1100 UNION ST., SAN DIEGO, CA 92101	
CONSERVATORSHIP OF _____	
REFERRAL INFORMATION AND LIST OF RELATIVES (CONFIDENTIAL)	CASE NUMBER _____
The information provided in this form will assist the Court Investigator in completing a timely investigation. Complete ALL sections and provide as much detail as possible. This form must be filed with the Petition for Appointment of Probate Conservator (JC Form #GC-310) and each accounting or subsequent petition following the establishment of a conservatorship.	

A. (Proposed) Conservatee:

1. Name: _____ D.O.B.: _____
2. Address: _____ Gate/Door Code: _____
3. Telephone No.: _____
4. Primary language spoken: English Spanish other: _____
5. Medi-Cal recipient? Yes No
6. Contact person (name/telephone): _____
7. Barriers to investigation/meeting (i.e. communication issues, safety hazards, aggressive behavior, etc.): _____

8. Diagnosis: _____

9. Medications currently being taken:

Name:	Major Neurocognitive Disorder (F.K.A. Dementia) Medication
a. _____	<input type="checkbox"/>
b. _____	<input type="checkbox"/>
c. _____	<input type="checkbox"/>
d. _____	<input type="checkbox"/>
e. _____	<input type="checkbox"/>

Additional medications listed on attachment A.

10. Name and address of secured facility where (proposed) conservatee will be/is placed, if requesting/granted authority under Prob. Code § 2356.5(b): _____
11. Is there an LPS conservatorship? Yes No (If yes, list case number, name & address of LPS conservator)

B. (Proposed) Conservatee's School/Facility/Day Program:

1. Name: _____
2. Address: _____
3. Telephone No.: _____ Email: _____
4. Contact person (name/telephone): _____

CONFIDENTIAL

CONSERVATORSHIP OF (Name): _____	CASE NUMBER _____
----------------------------------	-------------------

C. Regional Center Information:

1. Location: _____

2. Contact person: _____ Telephone No. _____ Email: _____

D. (Proposed) Conservator:

1. Name & Relationship (to proposed conservatee): _____

2. Address: _____

3. Telephone No.: _____

4. Email: _____

5. Primary language spoken: English Spanish other: _____

E. (Proposed) Co-Conservator:

1. Name & Relationship (to proposed conservatee): _____

2. Address: _____

3. Telephone No.: _____

4. Email: _____

5. Primary language spoken: English Spanish other: _____

Additional (proposed) co-conservators listed on attachment D.

F. (Proposed) Conservatee's Relatives:

List conservatee's spouse or registered domestic partner, 1st degree relatives (parents and children), and 2nd degree relatives (brothers and sisters, grandparents and grandchildren), so far as known to petitioner(s). If there are no known relatives, list conservatee's neighbors and close friends, if known.

	Name:	Relationship:	Tel. No(s):	Email:	Minor
1.	_____	_____	Main: _____ Work: _____	_____	<input type="checkbox"/>
2.	_____	_____	Main: _____ Work: _____	_____	<input type="checkbox"/>
3.	_____	_____	Main: _____ Work: _____	_____	<input type="checkbox"/>
4.	_____	_____	Main: _____ Work: _____	_____	<input type="checkbox"/>
5.	_____	_____	Main: _____ Work: _____	_____	<input type="checkbox"/>
6.	_____	_____	Main: _____ Work: _____	_____	<input type="checkbox"/>
7.	_____	_____	Main: _____ Work: _____	_____	<input type="checkbox"/>
8.	_____	_____	Main: _____ Work: _____	_____	<input type="checkbox"/>

Additional relatives listed on attachment F.

I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date: _____

Type or Print Name

Signature of Petitioner

Type or Print Name

Signature of Petitioner

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ EMAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name): <input type="checkbox"/> CONSERVATEE <input type="checkbox"/> PROPOSED CONSERVATEE	
CAPACITY DECLARATION—CONSERVATORSHIP	
CASE NUMBER: _____	

TO PHYSICIAN, PSYCHOLOGIST, OR RELIGIOUS HEALING PRACTITIONER

The purpose of this form is to enable the court to determine whether the (proposed) conservatee (*check all that apply*):

A. is able to attend a court hearing to determine whether a conservator should be appointed to care for him or her. The court hearing is set for (date): _____ . (*Complete item 5, then sign and file page 1 of this form.*)

B. has the capacity to give informed consent to medical treatment. (*Complete items 6 through 8, sign page 3, and file pages 1 through 3 of this form.*)

C. has a major neurocognitive disorder (such as dementia) and, if so, (1) whether he or she needs to be placed in a secured-perimeter residential care facility for the elderly, and (2) whether he or she needs or would benefit from medication for the treatment of major neurocognitive disorders (including dementia). (*Complete items 6 and 8 of this form and complete form GC-335A; sign and attach form GC-335A. File pages 1 through 3 of this form and file form GC-335A.*)

(If more than one item is checked above, sign the last applicable page of this form or, if item C is checked, form GC-335A. File page 1 through the last applicable page of this form; if item C is checked, file form GC-335A as well.)

COMPLETE ITEMS 1–4 OF THIS FORM IN EVERY CASE.

GENERAL INFORMATION

1. (Name): _____
2. (Office address and telephone number): _____
3. I am
 - a. a California-licensed physician psychologist acting within the scope of my license with at least two years' experience in diagnosing and treating major neurocognitive disorders (including dementia).
 - b. an accredited practitioner of a religion that calls for reliance on prayer alone for healing. The (proposed) conservatee is an adherent of my religion and is under my care. (*Practitioner may make ONLY the determination in item 5.*)
4. (Proposed) conservatee (name): _____
 - a. I last saw the (proposed) conservatee on (date): _____
 - b. The (proposed) conservatee is is NOT a patient under my continuing treatment and care.

ABILITY TO ATTEND COURT HEARING

5. A court hearing on the petition for appointment of a conservator is set for the date indicated in item A above. (*Complete a. or b.*)
 - a. The proposed conservatee is able to attend the court hearing.
 - b. Because of medical inability, the proposed conservatee is NOT able to attend the court hearing (*check all items below that apply*)
 - (1) on the date set (see date in box in item A above).
 - (2) for the foreseeable future.
 - (3) until (date): _____
 - (4) **Supporting facts** (*State facts in the space below or check this box and state the facts in Attachment 5.*)

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.
 Date: _____

(TYPE OR PRINT NAME)

(SIGNATURE OF DECLARANT)

CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name):	CASE NUMBER:
<input type="checkbox"/> CONSERVATEE <input type="checkbox"/> PROPOSED CONSERVATEE	

6. EVALUATION OF (PROPOSED) CONSERVATEE'S MENTAL FUNCTIONS

Note to practitioner: This form is *not* a rating scale. It is intended to assist you in recording your *impressions* of the (proposed) conservatee's mental abilities. Where appropriate, you may refer to scores on standardized rating instruments.

(Instructions for items 6A–6C): Check the appropriate designation as follows: **a** = no apparent impairment; **b** = moderate impairment; **c** = major impairment; **d** = so impaired as to be incapable of being assessed; **e** = I have no opinion.)

A. Alertness and attention

(1) Levels of arousal (lethargic, responds only to vigorous and persistent stimulation, stupor)

a b c d e

(2) Orientation (types of orientation impaired)

a b c d e Person

a b c d e Time (day, date, month, season, year)

a b c d e Place (address, town, state)

a b c d e Situation ("Why am I here?")

(3) Ability to attend and concentrate (give detailed answers from memory, mental ability required to thread a needle)

a b c d e

B. Information processing. Ability to:

(1) Remember (ability to remember a question before answering; to recall names, relatives, past presidents, and events of the past 24 hours)

i. Short-term memory a b c d e

ii. Long-term memory a b c d e

iii. Immediate recall a b c d e

(2) Understand and communicate either verbally or otherwise (deficits reflected by inability to comprehend questions, follow instructions, use words correctly, or name objects; use of nonsense words)

a b c d e

(3) Recognize familiar objects and persons (deficits reflected by inability to recognize familiar faces, objects, etc.)

a b c d e

(4) Understand and appreciate quantities (deficits reflected by inability to perform simple calculations)

a b c d e

(5) Reason using abstract concepts (deficits reflected by inability to grasp abstract aspects of his or her situation or to interpret idiomatic expressions or proverbs)

a b c d e

(6) Plan, organize, and carry out actions (assuming physical ability) in one's own rational self-interest (deficits reflected by inability to break complex tasks down into simple steps and carry them out)

a b c d e

(7) Reason logically

a b c d e

C. Thought disorders

(1) Severely disorganized thinking (rambling thoughts; nonsensical, incoherent, or nonlinear thinking)

a b c d e

(2) Hallucination (auditory, visual, olfactory)

a b c d e

(3) Delusions (demonstrably false belief maintained without or against reason or evidence)

a b c d e

(4) Uncontrollable or intrusive thoughts (unwanted compulsive thoughts, compulsive behavior)

a b c d e

(Continued on next page)

CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name): <input type="checkbox"/> CONSERVATEE <input type="checkbox"/> PROPOSED CONSERVATEE	CASE NUMBER:
---	--------------

6. (continued)

D. **Ability to modulate mood and affect.** The (proposed) conservatee has does NOT have a pervasive and persistent or recurrent emotional state that appears inappropriate in degree to his or her circumstances. (If so, complete remainder of item 6D.) I have no opinion.

(Instructions for item 6D): Check the degree of impairment of each inappropriate mood state (if any) as follows: a = mildly inappropriate; b = moderately inappropriate; c = severely inappropriate.)

Anger	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>	Euphoria	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>	Helplessness	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>
Anxiety	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>	Depression	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>	Apathy	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>
Fear	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>	Hopelessness	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>	Indifference	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>
Panic	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>	Despair	a	<input type="checkbox"/>	b	<input type="checkbox"/>	c	<input type="checkbox"/>							

E. The (proposed) conservatee's periods of impairment from the deficits indicated in items 6A–6D

(1) do NOT vary substantially in frequency, severity, or duration.

(2) do vary substantially in frequency, severity, or duration (explain; continue on Attachment 6E if necessary):

F. (Optional) Other information regarding my evaluation of the (proposed) conservatee's mental function (e.g., diagnosis, symptomatology, and other impressions) is stated below stated in Attachment 6F.

ABILITY TO CONSENT TO MEDICAL TREATMENT

7. Based on the information above, it is my opinion that the (proposed) conservatee

- a. has the capacity to give informed consent to any form of medical treatment. This opinion is limited to medical consent capacity.
- b. lacks the capacity to give informed consent to any form of medical treatment because he or she is **either** (1) unable to respond knowingly and intelligently regarding medical treatment **or** (2) unable to participate in a treatment decision by means of a rational thought process, **or both**. The deficits in the mental functions described in item 6 above significantly impair the (proposed) conservatee's ability to understand and appreciate the consequences of medical decisions. This opinion is limited to medical consent capacity.

(Declarant must initial here if item 7b applies: _____.)

8. Number of pages attached: _____

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

(TYPE OR PRINT NAME)

(SIGNATURE OF DECLARANT)

CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name): <input type="checkbox"/> CONSERVATEE <input type="checkbox"/> PROPOSED CONSERVATEE	CASE NUMBER:
---	--------------

ATTACHMENT TO FORM GC-335, CAPACITY DECLARATION—CONSERVATORSHIP, ONLY FOR (PROPOSED) CONSERVATEE WITH A MAJOR NEUROCOGNITIVE DISORDER

9. It is my opinion that the (proposed) conservatee HAS does NOT have a major neurocognitive disorder (such as dementia) as defined in the current edition of *Diagnostic and Statistical Manual of Mental Disorders*.
- a. **Placement of (proposed) conservatee.** (If the (proposed) conservatee requires placement in a secured-perimeter residential care facility for the elderly, please complete items 9a(1)–9a(5).)
- (1) The (proposed) conservatee needs or would benefit from placement in a restricted and secure facility because (state reasons; continue on Attachment 9a(1) if necessary):

 - (2) The (proposed) conservatee's mental function deficits, based on my assessment in item 6 of form GC-335, include (describe; continue on Attachment 9b(2) if necessary):

 - (3) The (proposed) conservatee HAS the capacity to give informed consent to this placement.
 - (4) The (proposed) conservatee does NOT have the capacity to give informed consent to this placement. The deficits in mental function assessed in item 6 of form GC-335 and described in item 9a(2) above significantly impair the (proposed) conservatee's ability to understand and appreciate the consequences of giving consent to placement in a restricted and secure environment.
 - (5) A locked or secured-perimeter facility is is NOT the least restrictive environment appropriate to the needs of the (proposed) conservatee.
- b. **Administration of medications.** (If the (proposed) conservatee requires administration of medications appropriate to the care and treatment of major neurocognitive disorders (including dementia), please complete items 9b(1)–9b(5).)
- (1) For the reasons stated in item 9b(5), the (proposed) conservatee needs or would benefit from the following medications appropriate to the care and treatment of major neurocognitive disorders (including dementia) (list medications; continue on Attachment 9b(1) if necessary):

 - (2) The (proposed) conservatee's mental function deficits, based on my assessment in item 6 of from GC-335, include (describe; continue on Attachment 9b(2) if necessary):

 - (3) The (proposed) conservatee HAS the capacity to give informed consent to the administration of medications appropriate to the care and treatment of major neurocognitive disorders (including dementia).
 - (4) The (proposed) conservatee does NOT have the capacity to give informed consent to the administration of medications appropriate to the care and treatment of major neurocognitive disorders (including dementia). The deficits in mental function assessed in item 6 of form GC-335 and described in item 9b(2) above significantly impair the (proposed) conservatee's ability to understand and appreciate the consequences of giving consent to the administration of medications for the care and treatment of major neurocognitive disorders (including dementia).
 - (5) The (proposed) conservatee needs or would benefit from the administration of the medications listed in item 9b(1) because (discuss reasons; continue on Attachment 9b(5) if necessary):

10. Number of pages attached: _____

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.
 Date:

 (TYPE OR PRINT NAME) ▶ _____
 (SIGNATURE OF DECLARANT)

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ E-MAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO <input type="checkbox"/> CENTRAL DIVISION, CENTRAL COURTHOUSE, 1100 UNION ST., SAN DIEGO, CA 92101 <input type="checkbox"/> NORTH COUNTY DIVISION, 325 S. MELROSE DR., VISTA, CA 92081-6645 <input type="checkbox"/> JUVENILE COURT, 2851 MEADOW LARK DR., SAN DIEGO, CA 92123-2792	
<input type="checkbox"/> GUARDIANSHIP <input type="checkbox"/> CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name): _____ <input type="checkbox"/> MINOR <input type="checkbox"/> (PROPOSED) CONSERVATEE	
NOTICE OF HEARING—GUARDIANSHIP OR CONSERVATORSHIP	CASE NUMBER: _____

**This notice is required by law.
This notice does not require you to appear in court, but you may attend the hearing if you wish.**

1. NOTICE is given that (name):
(representative capacity, if any):
has filed (specify):

2. You may refer to documents on file in this proceeding for more information. (Some documents filed with the court are confidential. Under some circumstances you or your attorney may be able to see or receive copies of confidential documents if you file papers in the proceeding or apply to the court.)

3. The petition includes an application for the independent exercise of powers by a guardian or conservator under Probate Code section 2108 Probate Code section 2590.
Powers requested are specified below specified in Attachment 3.

4. A HEARING on the matter will be held as follows:

a. Date:	Time:	Dept.:	Room:
b. Address of court <input type="checkbox"/> same as noted above <input type="checkbox"/> is (specify):			

Assistive listening systems, computer-assisted real-time captioning, or sign language interpreter services are available upon request if at least 5 days notice is provided. Contact the clerk's office for *Request for Accommodations by Persons with Disabilities and Order* (form MC-410). (Civil Code section 54.8.)

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ EMAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
CONSERVATORSHIP OF (name): _____	CONSERVATEE
ORDER APPOINTING <input type="checkbox"/> SUCCESSOR PROBATE CONSERVATOR OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE <input type="checkbox"/> Limited Conservatorship	CASE NUMBER: _____
WARNING: THIS APPOINTMENT IS NOT EFFECTIVE UNTIL LETTERS HAVE ISSUED.	

1. The petition for appointment of successor conservator came on for hearing as follows (check boxes c, d, e, and f or g to indicate personal presence):
- a. Judicial officer (name): _____
 - b. Hearing date: _____ Time: _____ Dept.: _____ Room: _____
 - c. Petitioner (name): _____
 - d. Attorney for petitioner (name): _____
 - e. Attorney for person cited the conservatee on petition to appoint successor conservator:
 (Name): _____ (Telephone): _____
 (Address): _____
 - f. Person cited was present. unable to attend. able but unwilling to attend. out of state.
 - g. The conservatee on petition to appoint successor conservator was present. not present.

THE COURT FINDS

- 2. All notices required by law have been given.
- 3. Granting the conservatorship is the least restrictive alternative needed for the protection of the conservatee.
- 4. (Name): _____
 - a. is unable properly to provide for his or her personal needs for physical health, food, clothing, or shelter.
 - b. is substantially unable to manage his or her financial resources or to resist fraud or undue influence.
 - c. has voluntarily requested appointment of a conservator and good cause has been shown for the appointment.
- 5. The conservatee
 - a. is an adult.
 - b. will be an adult on the effective date of this order.
 - c. is a married minor.
 - d. is a minor whose marriage has been dissolved.
- 6. There is no form of medical treatment for which the conservatee has the capacity to give an informed consent.
 The conservatee is an adherent of a religion defined in Probate Code section 2355(b).
- 7. Granting the successor conservator powers to be exercised independently under Probate Code section 2590 is to the advantage and benefit and in the best interest of the conservatorship estate.
- 8. The conservatee cannot communicate, with or without reasonable accommodations, a desire to participate in the voting process.

Do NOT use this form for a temporary conservatorship. Page 1 of 3

CONSERVATORSHIP OF <i>(name):</i>	CASE NUMBER:
CONSERVATEE	

- 9. The conservatee has dementia as defined in Probate Code section 2356.5, and the court finds all other facts required to make the orders specified in item 28.
- 10. Attorney *(name):* _____ has been appointed by the court as legal counsel to represent the conservatee in these proceedings. The cost for representation is: \$
 The conservatee has the ability to pay all none a portion of this sum *(specify):* \$
- 11. The conservatee need not attend the hearing.
- 12. The appointed court investigator is *(name):* _____
(Address and telephone): _____

- 13. *(For limited conservatorship only)* The limited conservatee is developmentally disabled as defined in Probate Code section 1420.
- 14. The successor conservator is a professional fiduciary as defined by Business and Professions Code section 6501(f).
- 15. The successor conservator holds a valid, unexpired, unsuspended license as a professional fiduciary issued by the Professional Fiduciaries Bureau of the California Department of Consumer Affairs under chapter 6 (commencing with section 6500) of division 3 of the Business and Professions Code.
 License no.: _____ Issuance or last renewal date: _____ Expiration date: _____
- 16. *(Either a, b, or c must be checked):*
 - a. The successor conservator is not the spouse of the conservatee.
 - b. The successor conservator is the spouse of the conservatee and is not a party to an action or proceeding against the conservatee for legal separation, dissolution, annulment, or adjudication of nullity of their marriage.
 - c. The successor conservator is the spouse of the conservatee and is a party to an action or proceeding against the conservatee for legal separation, dissolution, annulment, or adjudication of nullity of their marriage.
 It is in the best interest of the conservatee to appoint the spouse as successor conservator.
- 17. *(Either a, b, or c must be checked):*
 - a. The successor conservator is not the domestic partner or former domestic partner of the conservatee.
 - b. The successor conservator is the domestic partner of the conservatee and has neither terminated nor intends to terminate their domestic partnership.
 - c. The successor conservator is the domestic partner or former domestic partner of the conservatee and intends to terminate or has terminated their domestic partnership. It is in the best interest of the conservatee to appoint the domestic partner or former domestic partner as successor conservator.

THE COURT ORDERS

- 18. a. *(Name):* _____ *(Telephone):* _____
(Address): _____

is appointed successor conservator limited conservator of the PERSON of *(name):* _____
 and *Letters of Conservatorship* shall issue upon qualification.
- b. *(Name):* _____ *(Telephone):* _____
(Address): _____

is appointed successor conservator limited conservator of the ESTATE of *(name):* _____
 and *Letters of Conservatorship* shall issue upon qualification.
- 19. The conservatee need not attend the hearing.
- 20. a. Bond is not required.
- b. Bond is fixed at: \$ _____ to be furnished by an authorized surety company or as otherwise provided by law.
- c. Deposits of: \$ _____ are ordered to be placed in a blocked account at *(specify institution and location):* _____

and receipts shall be filed. No withdrawals shall be made without a court order.
 Additional orders in attachment 20c.

CONSERVATORSHIP OF <i>(name):</i>	CASE NUMBER:
CONSERVATEE	

20. *(cont.)*
 d. The successor conservator is not authorized to take possession of money or any other property without a specific court order.
21. For legal services rendered, conservatee conservatee's estate shall pay the sum of: \$
 to *(name):*
 forthwith as follows *(specify terms, including any combination of payors):*
- Continued in attachment 21.
22. The conservatee is disqualified from voting.
23. The conservatee lacks the capacity to give informed consent for medical treatment and the successor conservator of the person is granted the powers specified in Probate Code section 2355.
 The treatment shall be performed by an accredited practitioner of a religion as defined in Probate Code section 2355(b).
24. The successor conservator of the estate is granted authorization under Probate Code section 2590 to exercise independently the powers specified in attachment 24 subject to the conditions provided.
25. Orders relating to the capacity of the conservatee under Probate Code sections 1873 or 1901 as specified in attachment 25 are granted.
26. Orders relating to the powers and duties of the successor conservator of the person under Probate Code sections 2351–2358 as specified in attachment 26 are granted. *(Do not include orders under Probate Code section 2356.5 relating to dementia.)*
27. Orders relating to the conditions imposed under Probate Code section 2402 on the successor conservator of the estate as specified in attachment 27 are granted.
28. a. The successor conservator of the person is granted authority to place the conservatee in a care or nursing facility described in Probate Code section 2356.5(b).
 b. The successor conservator of the person is granted authority to authorize the administration of medications appropriate for the care and treatment of dementia described in Probate Code section 2356.5(c).
29. Other orders as specified in attachment 29 are granted.
30. The probate referee appointed is *(name and address):*
31. *(For limited conservatorship only)* Orders relating to the powers and duties of the successor limited conservator of the person under Probate Code section 2351.5 as specified in attachment 31 are granted.
32. *(For limited conservatorship only)* Orders relating to the powers and duties of the successor limited conservator of the estate under Probate Code section 1830(b) as specified in attachment 32 are granted.
33. *(For limited conservatorship only)* Orders limiting the civil and legal rights of the limited conservatee as specified in attachment 33 are granted.
34. This order is effective on the date signed date minor attains majority *(specify):*
35. Number of boxes checked in items 18–34:
36. Number of pages attached:

Date:

 JUDICIAL OFFICER

SIGNATURE FOLLOWS LAST ATTACHMENT

ATTORNEY OR PARTY WITHOUT ATTORNEY (name, address, and State Bar number):
After recording return to:

TEL NO.: FAX NO. (Optional):
E-MAIL ADDRESS (Optional):
ATTORNEY FOR (Name):

SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO
STREET ADDRESS:
MAILING ADDRESS:
CITY AND ZIP CODE:
BRANCH NAME:

FOR RECORDER'S USE ONLY

CONSERVATORSHIP OF (name):

CONSERVATEE

CASE NUMBER:

LETTERS OF CONSERVATORSHIP

Person Estate Limited Conservatorship

FOR COURT USE ONLY

1. (Name): _____ is the appointed
 conservator limited conservator of the person estate
of (name): _____
2. (For conservatorship that was on December 31, 1980, a guardianship of an adult or of
the person of a married minor) (Name): _____
was appointed the guardian of the person estate by order dated
(specify): _____ and is now the conservator of the person
 estate of (name): _____
3. Other powers have been granted or conditions imposed as follows:
 - a. Exclusive authority to give consent for and to require the conservatee to receive
medical treatment that the conservator in good faith based on medical advice
determines to be necessary even if the conservatee objects, subject to the limitations
stated in Probate Code section 2356.
 - (1) This treatment shall be performed by an accredited practitioner of the religion whose tenets and practices call
for reliance on prayer alone for healing of which the conservatee was an adherent prior to the establishment of
the conservatorship.
 - (2) (If court order limits duration) This medical authority terminates on (date): _____
 - b. Authority to place the conservatee in a care or nursing facility described in Probate Code section 2356.5(b).
 - c. Authority to authorize the administration of medications appropriate for the care and treatment of dementia described in
Probate Code section 2356.5(c).
 - d. Powers to be exercised independently under Probate Code section 2590 are specified in Attachment 3d (specify powers,
restrictions, conditions, and limitations).
 - e. Conditions relating to the care and custody of property under Probate Code section 2402 are specified in Attachment 3e.
 - f. Conditions relating to the care, treatment, education, and welfare of the conservatee under Probate Code section 2358
are specified in Attachment 3f.
 - g. (For limited conservatorship only) Powers of the limited conservator of the person under Probate Code section 2351.5 are
specified in Attachment 3g.
 - h. (For limited conservatorship only) Powers of the limited conservator of the estate under Probate Code section 1830(b) are
specified in Attachment 3h.
 - i. Other powers granted or conditions imposed are specified in Attachment 3i.

(SEAL)

4. The conservator is **not** authorized to take possession of money or any other property without a
specific court order.

5. Number of pages attached:

WITNESS, clerk of the court, with seal of the court affixed.

Date:

Clerk, by _____, Deputy

This form may be recorded as notice of the establishment of a conservatorship of the estate as provided in Probate Code § 1875.

CONSERVATORSHIP OF (name): CONSERVATEE	CASE NUMBER:
---	--------------------------

NOTICE TO INSTITUTIONS AND FINANCIAL INSTITUTIONS
(Probate Code sections 2890–2893)

When these *Letters of Conservatorship* (Letters) are delivered to you as an employee or other representative of an *institution* or *financial institution* (described below) in order for the conservator of the estate (1) to take possession or control of an asset of the conservatee named above held by your institution (including changing title, withdrawing all or any portion of the asset, or transferring all or any portion of the asset) or (2) to open or change the name of an account or a safe-deposit box in your financial institution to reflect the conservatorship, you must fill out Judicial Council form GC-050 (for an institution) or form GC-051 (for a financial institution). An officer authorized by your institution or financial institution must date and sign the form, and you must file the completed form with the court.

There is no filing fee for filing the form. You may either arrange for personal delivery of the form or mail it to the court for filing at the address given for the court on page 1 of these Letters.

The conservator should deliver a blank copy of the appropriate form to you with these Letters, but it is your institution's or financial institution's responsibility to complete the correct form, have an authorized officer sign it, and file the completed form with the court. If the correct form is not delivered with these Letters or is unavailable for any other reason, blank copies of the forms may be obtained from the court. The forms may also be accessed from the judicial branch's public Web site free of charge. The Internet address (URL) is www.courts.ca.gov/forms/. Select the form group *Probate—Guardianships and Conservatorships* and scroll down to form GC-050 for an institution or form GC-051 for a financial institution. The forms may be printed out as blank forms and filled in by typewriter or may be filled out online and printed out ready for signature and filing.

An *institution* under California Probate Code section 2890(c) is an insurance company, agent, or broker; an investment company; an investment bank; a securities broker-dealer; an investment advisor; a financial planner; a financial advisor; or any other person who takes, holds, or controls an asset subject to a conservatorship or guardianship other than a financial institution. Institutions must file a *Notice of Taking Possession or Control of an Asset of Minor or Conservatee* (form GC-050) for an asset of the conservatee held by the institution. A single form may be filed for all affected assets held by the institution.

A *financial institution* under California Probate Code section 2892(b) is a bank, a trust, a savings and loan association, a savings bank, an industrial bank, or a credit union. Financial institutions must file a *Notice of Opening or Changing a Guardianship or Conservatorship Account or Safe-Deposit Box* (form GC-051) for an account or a safe-deposit box held by the financial institution. A single form may be filed for all affected accounts or safe-deposit boxes held by the financial institution.

LETTERS OF CONSERVATORSHIP
AFFIRMATION

I solemnly affirm that I will perform according to law the duties of conservator limited conservator.

Executed on (date): _____, at (place): _____

(TYPE OR PRINT NAME)

(SIGNATURE OF APPOINTEE)

CERTIFICATION

I certify that this document, including any attachments, is a correct copy of the original on file in my office, and that the Letters issued to the person appointed above have not been revoked, annulled, or set aside, and are still in full force and effect.

(SEAL)

Date:

Clerk, by _____, Deputy

ATTORNEY OR PARTY WITHOUT ATTORNEY (<i>Name, State Bar number, and address</i>): TELEPHONE NO.: _____ FAX NO. (<i>Optional</i>): _____ E-MAIL ADDRESS (<i>Optional</i>): _____ ATTORNEY FOR (<i>Name</i>): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF SAN DIEGO <input type="checkbox"/> CENTRAL DIVISION, CENTRAL COURTHOUSE, 1100 UNION ST., SAN DIEGO, CA 92101 <input type="checkbox"/> NORTH COUNTY DIVISION, 325 S. MELROSE DR., VISTA, CA 92081-6645 <input type="checkbox"/> JUVENILE COURT, 2851 MEADOW LARK DR., SAN DIEGO, CA 92123-2792	
CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (<i>Name</i>): _____ <div style="text-align: right;">CONSERVATEE</div>	
NOTICE OF CONSERVATEE'S RIGHTS	CASE NUMBER: _____

When a person becomes a conservatee, he or she does not necessarily lose the right to take part in important decisions affecting his or her property and way of life. Every conservatee has the right to be treated with understanding and respect and to have his or her wishes considered. Every conservatee has all basic human rights and the right to be well cared for by his or her conservator.

The conservatee has the right to ask questions and to express concerns and complaints about the conservatorship and the actions of his or her conservator. The conservatee may ask the court to review the conservator's management of the conservatorship if disputes cannot be worked out between them. Even if the conservatee does not take direct action, the court will periodically send a person, called a **court investigator**, to visit the conservatee, to inquire about his or her circumstances and desires, and to advise the conservatee of his or her rights. The court also may appoint a lawyer to represent the conservatee.

The conservatee will be allowed the greatest degree of freedom and privacy possible consistent with the underlying reasons for the conservatorship. The conservator should give as much regard to the wishes of the conservatee as possible under the circumstances so that the conservatee may function at the highest level his or her ability permits. The conservator must give due regard to the preferences of the conservatee and to encourage the conservatee's participation in decision-making.

THE CONSERVATEE'S RIGHTS

After appointment of a conservator, the conservatee keeps the right to:

- Be represented by a lawyer;
- Ask a judge to replace the conservator;
- Ask a judge to end the conservatorship;
- Make or change his or her will;
- Directly receive and control his or her salary; and
- Control an allowance (an allowance is personal spending money the court has authorized the conservator to pay directly to the conservatee).

(Conservatee's rights continued on next page)

CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name): _____ <div style="text-align: right;">CONSERVATEE</div>	CASE NUMBER: _____
---	--------------------

THE CONSERVATEE'S RIGHTS (continued)

Unless the court has limited or taken the right away, the conservatee also keeps the right to:

- Receive personal mail;
- Vote;
- Marry or enter into a registered domestic partnership;
- Receive visits from family and friends;
- Make his or her own medical decisions;
- Enter into transactions, to the extent reasonable to (1) provide the necessities of life to the conservatee and his or her minor children, and (2) provide the necessities of life to his or her spouse or basic living expenses to his or her registered domestic partner;
- Engage in other activities the court expressly allows him or her to do, at the time of the conservator's appointment, or a later time following a court hearing on a request for authority to engage in the activity; and
- If the conservatee is a **limited conservatee**, to engage in any activity that the court has not expressly reserved to his or her **limited conservator**.

(Proof of mailing on page 3)
(Instructions for mailing on page 4)

CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name): _____ <div style="text-align: right;">CONSERVATEE</div>	CASE NUMBER:
---	--------------

INSTRUCTIONS FOR MAILING COPIES OF NOTICE OF CONSERVATEE'S RIGHTS AND ORDER APPOINTING PROBATE CONSERVATOR

1. **What to mail:** The conservator, the conservator's attorney, or the attorney's employee must mail a copy of this *Notice of Conservatee's Rights*, with an attached copy of the *Order Appointing Probate Conservator* showing the judicial officer's signature and the date of filing, to each person identified in item 2 below.
2. **Who must receive the mailing:** The persons to whom copies of this *Notice of Conservatee's Rights* and the *Order Appointing Probate Conservator* must be mailed are:
 - a. The conservatee;
 - b. The conservatee's attorney, if any;
 - c. The following relatives of the conservatee named in Probate Code section 1821(b) (spouse or registered domestic partner and second-degree relatives required to be named in the *Petition for Appointment of Probate Conservator*):
 - (1) Spouse or registered domestic partner;
 - (2) Parents;
 - (3) Children at least 12 years old (see item e below if there are children under the age of 12);
 - (4) Grandparents;
 - (5) Grandchildren at least 12 years old (see item e below if there are grandchildren under the age of 12); and
 - (6) Brothers and sisters, including half-brothers and half-sisters.
 - d. If the conservator knows of no spouse or registered domestic partner or second-degree relative of the conservatee, copies of this *Notice of Conservatee's Rights* and the *Order Appointing Probate Conservator* must be mailed to the following persons:
 - (1) Spouse or registered domestic partner of a predeceased parent of the conservatee;
 - (2) Children of a predeceased spouse or predeceased registered domestic partner of the conservatee at least 12 years old (see item e below if there are children under the age of 12);
 - (3) Brothers and sisters of the conservatee's parents (conservatee's aunts and uncles), if any, or, if none, to their natural and adoptive children at least 12 years old (see item e below if there are children under the age of 12); and
 - (4) The natural and adoptive children of the conservatee's brothers and sisters at least 12 years old (see item e below if there are children under the age of 12).
 - e. If a person named above is under the age of 12, a parent, guardian, or other person having legal custody of the person entitled to notice, with whom the person entitled to notice resides.
3. **When the mailing must be completed:** The mailing described in item 1 must be completed on or before the 30th day following the filing date of the *Order Appointing Probate Conservator*.
4. **Fill out Proof of Mailing:** The conservator or his or her attorney of record must fill out the Proof of Mailing on page 3 of this form, including the correct addresses of the persons to receive the mailing, identified in item 2 above, before making the copies to be mailed. If the Proof of Mailing does not have enough space for the names and addresses of all persons who will receive the mailing, the names and addresses not shown on the Proof of Mailing must be shown on one or more additional pages attached to this form. One or more copies of *Attachment to Notice of Conservatee's Rights* (form GC-341(MA)) may be used for this purpose. After the mailing described in item 5 below, the conservator or his or her attorney must date and sign the Proof of Mailing on page 3 of this form.
5. **How to mail:** The conservator, the conservator's attorney of record, or an employee of the attorney, must do the following:
 - a. Place copies of this *Notice of Conservatee's Rights*, with attached conformed copies of the *Order Appointing Probate Conservator* in sealed envelopes, addressed to each person at the address shown for that person on the Proof of Mailing on page 3 of this form, or on attached additional pages, with postage fully prepaid.
 - b. Deposit (mail) the sealed envelope(s) with the United States Postal Service on the date and from the place (city and state) shown in item 4 of the Proof of Mailing on page 3 of this form.
6. **Filing Notice of Conservatee's Rights:** The conservator, or his or her attorney of record, must file with the court the original *Notice of Conservatee's Rights*, with a signed and dated Proof of Mailing and all attached additional address pages. **Do not attach a copy of the *Order Appointing Probate Conservator* to the original *Notice of Conservatee's Rights* filed with the court.**

CONSERVATORSHIP OF THE <input type="checkbox"/> PERSON <input type="checkbox"/> ESTATE OF (Name): _____ <div style="text-align: right;">CONSERVATEE</div>	CASE NUMBER: _____
---	--------------------

ATTACHMENT TO NOTICE OF CONSERVATEE'S RIGHTS

(This attachment is for use with Form GC-341.)

NAME AND ADDRESS OF EACH PERSON TO WHOM NOTICE WAS MAILED

Name and relationship to conservatee

Address (number, street, city, state, and zip code)

_____ Relationship: _____	
_____ Relationship: _____	
_____ Relationship: _____	
_____ Relationship: _____	
_____ Relationship: _____	
_____ Relationship: _____	
_____ Relationship: _____	
_____ Relationship: _____	
_____ Relationship: _____	

CONSERVATORSHIP OF _____ (Name): <div style="text-align: right;">CONSERVATEE</div>	CASE NUMBER:
--	----------------------

2. c. The residence or facility identified in item 2a is described as follows (*select all that apply*):

- Conservatee's single family home, condominium, or apartment
 Relative's or friend's single family home, condominium, or apartment
 Acute care hospital Acute psychiatric hospital Intermediate-care facility Skilled nursing facility
 Licensed residential care facility Assisted living facility (7 or more beds)
 Board and care home (6 or fewer beds) Continuing-care retirement community Secured perimeter
 Congregate living health facility—terminal or life-threatening illness type (hospice)
 Other (*describe*):

3. a. The conservatee's care requirements as of the date given in item 1 are as follows (*select all that apply; you may provide additional information concerning any items selected below under "other assistance required"*):

- No assistance is needed at this time. Light housekeeping help required, _____ hours per week.
 Personal caregivers required, _____ hours per week: 24-hour care Part-time, _____ hours per day.
 Assistance with daily living skills, _____ hours per week.
 Nursing care required, _____ hours per week. Meal preparation assistance required, _____ hours per week.
 Assistance with medication required, _____ hours per week: Dispensing Set-up only
 Assistance with ambulation: Maximum Standby In-home hospice services.
 Other assistance required, _____ hours per week (*describe*):

Continued on Attachment 3a.

- b. A professional assessment of the conservatee's care needs has been made. A copy of the assessment, including a statement of the professional's qualifications, is provided on Attachment 3b. (*A professional assessment of the conservatee's care needs is not required, but is recommended if the conservatee's circumstances and condition warrant it and the conservatee can afford the expense. Include any written assessment performed by a professional fiduciary proposed for appointment or appointed as conservator.*)

CONSERVATORSHIP OF _____ (Name): <div style="text-align: right;">CONSERVATEE</div>	CASE NUMBER:
--	--------------

4. (Complete item 4a if the residence identified in item 2 is the conservatee's personal residence as defined in Cal. Rules of Court, rule 7.1063. Complete item 4b if the residence identified in item 2 is not the conservatee's personal residence.)

a. **Conservatee living in personal residence**

The residence or facility described in item 2 is the conservatee's **personal residence** within the meaning of Cal. Rules of Court, rule 7.1063. The following measures are necessary to keep the conservatee in that residence:

Continued on Attachment 4a.

b. **Conservatee not living in personal residence**

The residence or facility described in item 2 **is not** the conservatee's **personal residence** within the meaning of Cal. Rules of Court, rule 7.1063. The conservatee's **personal residence** is (address and name of facility, if any):

(Complete either item 4b(1) below or item 4b(2) on page 4. Complete item 4b(1) if you believe the conservatee can be returned to his or her personal residence in the foreseeable future. Complete item 4b(2) if you believe the conservatee cannot be returned to his or her personal residence in the foreseeable future.)

(1) The conservator's plan to restore the conservatee to his or her **personal residence** is as follows:

Continued on Attachment 4b(1).

CONSERVATORSHIP OF _____ (Name): CONSERVATEE	CASE NUMBER:
--	--------------------------

4. b. (2) The limitations or restrictions on the conservatee's return to his or her **personal residence** in the foreseeable future are as follows:

Continued on Attachment 4b(2).

5. Number of pages attached: _____

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

 (TYPE OR PRINT NAME OF CONSERVATOR OF THE PERSON)

 (SIGNATURE OF CONSERVATOR OF THE PERSON)

SHORT TITLE: <hr/>	CASE NUMBER:
-----------------------	--------------

ATTACHMENT (Number): _____

(This Attachment may be used with any Judicial Council form.)

(If the item that this Attachment concerns is made under penalty of perjury, all statements in this Attachment are made under penalty of perjury.)

Page _____ of _____

(Add pages as required)